State of Michigan Department of Technology, Management & Budget Information, Communications and Technology (ICT) Strategy Technical Advisory Services Prepared for: Deliverable F — Road Map 24 February 2012 # **Table of Contents** - Executive Summary - Project Definition and Prioritization Overview - Program Description and Road Map Overview - Project Charters ### Background and Overview - The State of Michigan partnered with Gartner to ensure alignment of its ICT assets, business model, operations and strategy with current and future needs. - To begin this process, Gartner performed an extensive review of the State of Michigan Department of Technology, Management & Budget (DTMB) against nine separate ICT roles. The details of the Current State Assessment are documented in Deliverable A — Current State Assessment and Maturity Analysis. - Gartner then used the findings in Deliverable B Needs Assessment and ICT Business Effectiveness Survey Results, and Deliverable C Identification of Business, Services and Technology Opportunities, to determine an appropriate Target State for DTMB. - Using the Current State and Target State, Gartner prepared Deliverable D Gap Analysis, to highlight the necessary gaps that DTMB would need to fill in order to move the organization from the Current State to the Target State. - In Deliverable E, Gartner developed a series of 16 primary recommendations that would resolve the issues primarily highlighted in Deliverable D Gap Analysis. These recommendations, if accepted and acted upon, will enable DTMB to achieve the Target State defined in Deliverable D. - This deliverable explains the prioritization of projects and linkage to previously defined opportunities, and subsequently defines the concept of grouping like projects into programs to facilitate execution of the projects. Based on an assessment of speed of benefits realization, and the magnitude of impact for DTMB, a number of projects and programs rise to a higher priority for the State, and should be viewed as critical-path activities for achieving the four strategic goals. # Gartner Methodology — Comprehensive View of State ICT Services | | RFP Section 1.301 — Project Plan and Management | | 104 A, B, C and D —
ssments and Gap Analysis | RFP Sections 1.104 E and F — Recommendations and Road Map | RFP Section 1.104 G — Final Report | |---------|--|---|---|---|---| | | Project Planning and Orientation Project Kickoff Data Collection Planning and Tools Overview Finalize Project Work Plan Finalize Project Communication and Administrative Activities | RFP Sections 1.104 A and B - Evaluate Current State and Business Needs Understand Current IT Services Initiate data-collection instruments (surveys, BM templates, documents) Conduct business and IT interviews Understand MI ICT's vision, and service and operating models Document Current State Environment Report Identify Business Needs Review current and future ICT needs and priorities based on current state evaluation and analysis of ICT strategies and IT leaders' future vision Aggregate and summarize business and technology interviews into business needs Develop State Business Needs Report | RFP Sections 1.104 C and D — Opportunities and Maturity and Gaps Analysis Identify Business, Service and Technology Opportunities Define viable business, services and technology improvement scenarios Identify potential risks and mitigation strategies Analyze improvement scenarios against MI requirements to determine viability Identify shared-services opportunities Assess Maturity and Gap Analysis Integrate comprehensive analysis and assessments (benchmark, services, etc.) Evaluate IT capabilities against peers utilizing benchmarking analysis for Technology, People and Processes, and Capabilities Evaluate IT capabilities to meet State business direction, vision and goals | Develop Recommendations and Road Map Develop Business Model and Technology Solutions recommendations Organization Model Strategies for enterprise shared services and intra-governmental collaboration Strategies for technology services Areas of innovation Expand recommendations and provide additional detail and due diligence Review recommendations with Governor's office, DTMB and IT advisors Develop implementation strategy and plan | Develop Final Report Develop Recommendations Summary Presentation Develop Communications Plan Develop Change Management Plan Conduct Executive Presentation | | erables | Final Project PlanProject StatusReports (ongoing) | Deliverable A: Evaluation of
Current State Environment Deliverable B: Evaluation of the | <u>Deliverable C:</u> Identification of
Business, Services and Technology
Opportunities | <u>Deliverable E:</u> Recommendations for Business Model Alternatives | Deliverable G:
Final Report and
Executive | Critical Deliverables Reports (ongoing) Deliverable B: Evaluation of the State's Business Needs ■ <u>Deliverable D:</u> Maturity and Gap Analysis ■ <u>Deliverable F:</u> Road Map to Implementation Presentation **Gartner** ### High-Level Assessment Findings The Assessment Phase, which produced Deliverables A–D, highlighted several strengths and improvement opportunities. ### **Strengths** - The State of Michigan is one of a handful of states that have consolidated to one ICT department that services all state agencies, and has benefitted from the economies of scale - In total, the State of Michigan spends \$15M less than the peer group average, and spending is lower than the peer group in all functional areas - The IT Skills Assessment revealed that the State has a technically-skilled — but sub-optimally allocated workforce - Michigan was also one of only two states to be given an "A" rating by the Center for Digital Government in conjunction with Government Technology magazine - The State's efforts have been recognized at the National Association of State Chief Information Officers (NASCIO) for its innovative solutions - The State partners with the federal government on progressive cyber-security initiatives ### **Improvement Opportunities** - DTMB must better understand the business needs of its customers and better respond to their service expectations - DTMB must define an enterprise service catalog that clearly communicates the business value of its services and articulates meaningful service-level agreements (SLAs) - DTMB must evaluate the services that should be delivered with DTMB resources and the services that should be delivered by technology partners - DTMB must manage the external (contractor) and internal (State staff) costs of its projects - DTMB must manage its application portfolio and make the necessary investments to modernize its applications and reduce its application support costs - DTMB must improve its procurement management capabilities and implement formal vendor management processes In Deliverable C, the Following Opportunities were Identified and Categorized | | | Quick Wins | Top Priorities | | | |-------------------------------|--------|---
--|--|--| | Realization | Faster | Position the IO as a Strategic Partner Engage Local Governments Clarify Services to Customer Agencies Leverage the Tools DTMB Already Owns Institutionalize Enterprisewide Reporting Tool Establish the Solution Architect Function Reinforce SUITE Methodology Conduct a Comprehensive Risk Assessment Improve Communications from EA to Stakeholders Conduct Security Training | Address Agency Perception of DTMB's Business Value Establish Business Analyst Function Standardize Project Status Reporting Standardize Project Management Processes Establish Agency ICT Strategic Planning Processes That Are Separate from the Call for Projects Realign EA to Report to an Executive-Level Function Implement Automated ICT Operational Tools Consolidate ICT Service Catalogs Measure Customer Satisfaction Improve Customer Metrics Establish and Communicate Standard Procurement Process Enable Procurement Automation | | | | Speed of Benefits Realization | Slower | Future Improvements Operationalize the Strategic Plan Become More Business Architecture-Driven Implement Predictive Analytics Build Enterprise Information Management (EIM) Capability Enhance Governance of Business Intelligence (BI)/Performance Management (PM) Activities Standardize Data Management Processes Continue to Innovate Enterprise Architecture Address Vendor Risk Increase Scope of Vulnerability Management Incorporate Privacy Management Improve ICT Process Maturity | Key Investments Improve Customer Service Satisfaction Establish Internal Governance Strengthen Application Portfolio Management Optimize Resources to Enable Resource Pooling Across DTMB Align Organizational Reporting and Governance Structure Enhance Financial Management Increase Skill and Training for Project Management Roles Enable Citizen-Centric Government Align EA with Industry Best Practices Increase Scope of EA Coverage More Closely Align Purchasing and Procurement Functions Improve Security Operations Center (SOC) Operations Enhance Data Security | | | | | | Lower | Higher | | | | | Impact | | | | | ### Dual Approach for Defining Projects Gartner used the ITScore roles and the TOPSS Framework to structure the analysis of DTMB's current state and to understand statewide IT opportunities. Gartner worked with the Steering Committee and DTMB Executives to perform a "Top-Down" Analysis which was used to formulate a strategic vision and goals. Gartner also performed a "Bottom-Up" Analysis to identify improvement opportunities. Using the output of both the Top-Down and Bottom-Up analyses, Gartner defined specific projects to both accomplish the State's strategic goals and to address specific improvement opportunities. ### Grouping Projects into Actionable 'Buckets' - Gartner identified four major goals for DTMB to achieve its vision, as well as a series of recommendations crafted to guide DTMB toward the target state. - Each recommendation is supported by a set of recommendation requirements which, in turn, map to specific actionable projects. - As such, execution of all the defined projects constitutes successful implementation of Gartner's recommendations. - The list of distinct projects is presented on the next two slides, followed by a slide portraying traceability to the opportunities identified in Deliverable C. - To effectively and efficiently execute all the required projects, projects were bundled into programs that can be run as separate work streams, but collectively drive DTMB to ultimate achievement of its vision. Projects were grouped into programs based on common ownership and resource needs, programmatic similarities, predecessor/successor relationships and other factors. - Finally, a comprehensive road map is presented, detailing the effort, costs, sequencing and dependencies for all projects in a holistic manner that can be effectively implemented by the State. Gartner Defined the Specific Projects and Mapped Them to the Opportunities | Project | Project Short Description | Project Owner | Top
Priority | Quick
Win | Future
Improvement | Key
investment | |---------|---|-----------------------------------|-----------------|--------------|-----------------------|-------------------| | A-1 | A-1 Lower Application Support Costs | | | | | Х | | A-2 | A-2 Investigate ICT Investment Augmentation | | | | | Х | | A-3 | Enforce Enterprise Architecture | СТО | | Х | | Х | | A-4 | Explore Cost-Saving and Value-Add Opportunities | Procurement | | | | Х | | B-5 | Redefine Customer Relationship Model | CIO | Х | Х | х | х | | B-6 | Establish Service Management Model | Solutions
Portfolio
Manager | Х | | | х | | B-7 | Enhance Responsibilities and Capabilities of ePMO | еРМО | | Х | | Х | | B-8 | Created Pooled Resources | Agency Services | | | | Х | | B-9 | Establish CTO Organization | СТО | | X | Х | Х | | B-10 | Improve Capabilities to Retain and Attract Talented Resources | CIO | | | | Х | | C-11 | Enhance Current Relationships | Agency Services | | | | Х | | C-12 | Explore New Customer Partnerships | CTPSS | | Х | | | NOTE: Top-Priority projects shown here in **bold** type Gartner Defined the Specific Projects and Mapped Them to the Opportunities (Cont'd) | Project | Project Short Description | Project Owner | Top
Priority | Quick
Win | Future
Improvement | Key investment | |---------|--|-------------------------------------|-----------------|--------------|-----------------------|----------------| | C-13 | Address Unfulfilled Customer Requirements | Solutions Portfolio
Manager | | Х | Х | | | D-14 | Implement Procurement Fundamentals | Procurement | X | | | x | | D-15 | Develop Vendor Management Discipline | Procurement | | | Х | | | D-16 | Prepare and Plan for the Procurement of an eProcurement System | Procurement | Х | | | | | E-17 | Institute ICT Investment Management | CIO | Х | | | X | | E-18 | Improve Project Portfolio Management | еРМО | х | | | х | | E-19 | Enhance Project Management | ePMO | | Х | | Х | | F-20 | Define Enterprise Service Catalog | Solutions
Portfolio
Manager | х | | | | | F-21 | Define and Implement Sourcing Strategy | Procurement | х | | | | | G-22 | Increase I/O Maturity and Automation | Infrastructure
Services | | | Х | | | G-23 | Enhance Security Discipline | Office of
Enterprise
Security | | Х | Х | Х | NOTE: Top-Priority projects shown here in **bold** type Gartner Defined the Specific Projects and Mapped Them to the Opportunities (Cont'd) | | | Quick Wins | Top Priorities | | | |-------------------|--------|---|--|--|--| | Realization | Faster | Position the IO as a Strategic Partner (B-5) Engage Local Governments (C-12) Clarify Services to Customer Agencies (F-18) Leverage the Tools DTMB Already Owns Institutionalize Enterprisewide Reporting Tool (C-13) Realign EA to Report to an Executive-Level Function (B-9) Establish the Solution Architect Function (B-9) Reinforce SUITE Methodology (B-7; E-19) Standardize Project Status Reporting (E-19) Standardize Project Management Processes (E-19) Conduct a Comprehensive Risk Assessment (G-23) Improve Communications from EA to Stakeholders (A-3) Conduct Security Training (G-23) | Address Agency Perception of DTMB's Business Value (F-20) Establish Business Analyst
Function (B-5) Establish Agency ICT Strategic Planning Processes That Are Separate from the Call for Projects (E-17; E-18) Consolidate ICT Service Catalogs (B-6; F-20; F-21) Measure Customer Satisfaction (B-5) Improve Customer Metrics (B-5) Establish and Communicate Standard Procurement Process (D-14) Enable Procurement Automation (D-16) | | | | Speed of Benefits | Slower | Future Improvements Operationalize the Strategic Plan (B-5) Become More Business Architecture-Driven (B-9) Implement Predictive Analytics (C-13) Build Enterprise Information Management (EIM) Capability (C-13) Enhance Governance of Business Intelligence (BI)/Performance Management (PM) Activities (C-13) Standardize Data Management Processes (C-13) Continue to Innovate Enterprise Architecture (B-9) Address Vendor Risk (D-15) Increase Scope of Vulnerability Management (G-23) Incorporate Privacy Management (G-23) Implement Automated ICT Operational Tools (G-22) Improve ICT Process Maturity (G-22) | Key Investments Improve Customer Service Satisfaction (C-11) Establish Internal Governance (E-17; E-18) Strengthen Application Portfolio Management (A-1) Optimize Resources to Enable Resource Pooling Across DTMB (B-8) Align Organizational Reporting and Governance Structure (B-5 thru B-9) Enhance Financial Management (A-2; E-17) Increase Skill and Training for Project Management Roles (B-7; B-10; E-19) Enable Citizen-Centric Government (A-4) Align EA with Industry Best Practices (A-3) Increase Scope of EA Coverage (A-3) More Closely Align Purchasing and Procurement Functions (D-14) Improve Security Operations Center (SOC) Operations (G-23) Enhance Data Security (G-23) | | | | | | Lower | Higher | | | | Impact | | | | | | ### DTMB Recommended Project Prioritization Heat Map ### **Grouping Projects into Programs** - As noted earlier, projects were grouped into programs to provide the State with actionable sets of activities that meet recommendation requirements. - Each program will have an owner accountable for the successful execution, and the seven programs will be governed by a steering committee that will oversee the execution of the road map. - The seven programs must be executed to achieve the four defined DTMB strategic goals and the overall DTMB vision. The programs are as follows: - A. Maximize Value of ICT - B. Transition to Target State Organizational Structure - C. Improve Customer Alignment - D. Improve Procurement - E. Facilitate Project Prioritization and Portfolio Management - F. Define Service Offerings - G. Improve Infrastructure and Security. - The highest-priority projects, shown in the Top Priorities quadrant and highlighted in green, are foundational in nature and must be executed from a critical-path standpoint in order for the State to be successful in achieving its goals. ### Road Map and Program Overview The road map for executing the seven identified programs is presented below. ### Road Map Execution, Governance and Oversight - DTMB must establish a governance and oversight process to monitor the execution of this road map. This governance body will monitor progress, as well as prioritize changes or competing activities that could impact execution of the road map. - Enterprise business orientation is a key factor in determining the nature of business governance. Orientation addresses the boundary and scope issues and shapes the nature and location of decision rights and accountabilities that drive desirable behaviors. - The three business orientations are listed below; given the vision and objectives of DTMB, the governance model most appropriate for implementation of the road map is synergistic. ### Road Map Execution, Governance and Oversight As illustrated below, business orientation shapes business process reach, coordination and systems. Synergistic enterprises share many commonalities with the DTMB vision. | Business
Orientation
Enterprise
Characteristics | Synergistic Enterprises | Agile Enterprises | Autonomous Enterprises | |--|--|---|---| | Business
Processes | Standardized and integrated across business units | Modular, adaptable and easily combined | More distinct and independent | | Coordination and Skills | Specified synergies
mandated; duplication
removed | Firm-wide, front-line
responsiveness | Local innovation and competitive strengths | | Management
Systems for
Coordination | BUs focus on both BU and firm-wide strategy | BUs adapt to local conditions
within firm-wide organizing
logic | Few mandates; just
enterprise financial and risk
management | | Information and Information Systems | Substantial integrated firm-wide infrastructure, shared services | Modular capabilities centrally coordinated and architected | Thin layer firm-wide; each
BU infrastructure tailored | ### Road Map Execution, Governance and Oversight - DTMB should explore which orientation and governance model best suits its needs. Given the similarities with synergistic enterprises, Gartner recommends enabling the following synergistic behaviors: - Focus on top-level, enterprisewide joint business and IT decision-making mechanisms. - Assess membership of top-level committees. - Ensure at least overlapping membership with the Executive Committee. - Ensure business-technology relationship managers are positioned high enough to work effectively with business unit executives. - Constantly review opportunities for synergy, sharing, reuse (and reward those). - Work with business units to educate them about common processes, components, architectures. Emphasize how it helps streamline both their business and IT decision making. - In addition to the above behaviors, certain mechanisms have proven to be very effective in achieving efficacious governance. The top mechanisms are listed on the next slide, and should be considered when developing the final governance structure. Many of the mechanisms align with the findings, opportunities and recommendations Gartner developed as a result of the ICT assessment. ### Governance Structure - The Governance Committee should include representatives who represent ICT as well as the business. In addition, other stakeholder groups should be considered for representation on the Committee, including budget and procurement. - Each program must have a specified owner who is responsible for coordinating and completing each project within the program. - Workgroup and process teams that span programs will be key to execution and effective information sharing, but the governance framework for decision making should run through the Executive Steering Committee. ### Program A: Maximize Value of ICT - Program A is focused on increased investment in ICT, opportunities to reduce total cost of ownership, and methods to derive maximum value out of ICT data and assets. - The potential of Program A to ultimately yield significant financial benefits is very high, but diligent alternatives and financial analysis are paramount in the short term to ensure that future investments provide the best value to the State. The projects that comprise Program A are as follows: - A-1: Lower Application Support Costs - A-2: Investigate ICT Investment Augmentation - A-3: Enforce Enterprise Architecture - A-4: Explore Cost-Saving and Value-Add Opportunities. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |--|---|--| | External Costs: \$975K-\$1.675M (est.) Internal Costs: \$809K-\$1.48M (est.) Potential Future Costs: Application Replacement Citizen Portal Implementation Data Center Sourcing Call Center Optimization Network/Broadband Enhancements | Defined Application Review Process and list of near-term replacement candidates with ROI Sustained funding for ICT transformation and increased value to customers ROI model to exhibit benefits and support decisions Lower Total Cost of Ownership Foundational architecture for statewide initiatives Innovation improvements | Documented Application Portfolio
Management (APM) Process and list
of initial candidates for near-term
replacement Business case for increased funding
and short-, medium- and long-term
investment plan Enterprise Architecture Future State
Road Map and Communication Plan Independent Cost-Saving and Value-
Add Analyses | ### Program B: Transition to Target State
Organizational Structure - Program B is focused on establishing an organizational structure that will improve customer alignment, service delivery, innovation, project portfolio management and resource allocation. - The completion of Program B will facilitate the transition to the Target State Functional Model. The projects that comprise Program B are as follows: - B-5: Redefine Customer Relationship Model - B-6: Establish Service Management Model - B-7: Enhance Responsibilities and Capabilities of ePMO - B-8: Create Pooled Resources - B-9: Establish CTO Organization - B-10: Improve Capabilities to Retain and Attract Talented Resources - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |--|---|--| | External Costs: \$850K—\$1.1M (est.) Internal Costs: \$1.584M—\$2.112M (est.) Potential Future Costs: Continued pooling of resources during applicational rationalization | Improved alignment with customers Improved service delivery Improved resource allocation Improved ICT staff capabilities Ability to coordinate all State ICT projects Proactive development of innovative solutions that responds to business needs Improved solution consistency across the enterprise | RACI models Revised organization charts Transition road map for pooled resources Customer service plans Service management plans Statewide innovation plan Updated job titles and job descriptions for ICT | ### Program C: Improve Customer Alignment - Program C is focused on improving existing customer relationships, exploring potential partnerships and addressing immediate business needs. - The completion of Program C will improve DTMB's relationship with its ICT customers and will identify partnerships that may yield additional economies of scale. The projects that comprise Program C are as follows: - C-11: Enhance Current Relationships - C-12: Explore New Customer Partnerships - C-13: Address Unfulfilled Customer Requirements. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|--|--| | External Costs: \$400K-\$500K (est.) Internal Costs: \$704K-\$968K (est.) Potential Future Costs: Mobility solution implementation BI solution implementation Customer self-service implementation | Increased customer satisfaction Perception of DTMB as as strategic partner to the customer Economies of scale for ICT procurements New services that address stated business needs by customers | ICT strategic plans for all customers Documented customer satisfaction measurement process A formal DTMB Service and Solution Marketing Strategy Signed partnership agreements with new partners Service offerings in the service catalog for mobile and BI solutions An assessment of the business need and requirements for a customer self-service offering by the State | ### Program D: Improve Procurement - Program D is aimed to fundamentally improve the composition and operation of the procurement, contract management and vendor management functions within DTMB. - Execution of Program D will introduce added standardization and efficiency into core procurement processes; create standard manuals, templates and training for State employees; and ensure that the State is getting the best value for its ICT contracts and investments. - The projects that comprise Program D are as follows: - D-14: Implement Procurement Fundamentals - D-15: Develop Vendor Management Discipline - D-16: Prepare and Plan for the Procurement of an eProcurement System. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|--|--| | External Costs: \$925K— \$1.6M (est.) Internal Costs: \$1.1M— \$1.8M (est.) Potential Future Costs: • eProcurement software and implementation • Software licensing tracking solution, and exploration of other automation opportunities | Standardized and automated processes and increased efficiency Improved contracts, terms and conditions Vendor oversight to reduce contract risk and maximize value Aggregated, centralized view of contracts and renegotiation targets Enforcement of procurement policies and rules Spend analysis capacity Baseline reporting and dashboards | Documented Procurement Future Operating Model and Re-engineered Business Processes Procurement Manual(s) and Standardized Templates Vendor Management Charter, Org. Model and Staffing Plan Contract Management Tracking Tool/Contract Portfolio Scorecard Renegotiation Target Matrix eProcurement Business Case, Procurement and Implementation | ### Program E: Facilitate Project Prioritization and Portfolio Management - Program E is focused on establishing processes to budget, coordinate and manage ICT projects within the State. - The completion of Program E will allow DTMB to improve the monitoring and management of large ICT investments. The projects that comprise Program E are as follows: - E-17: Institute ICT Investment Management - E-18: Improve Project Portfolio Management - E-19: Enhance Project Management. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|--|--| | External Costs:
\$500K-\$700K (est.)
Internal Costs: \$792K-
\$1.144M (est.)
Potential Future Costs:
N/A | The State will focus on the business benefits from ICT investments The State will better leverage existing resources to accommodate project demands | RACI models Defined templates for ICT project funding requests ICT Project Portfolio for projects in progress and on hold Documented process for handling customer change requests to project scope, schedule or budget | ### Program F: Define Service Offerings - Program F is focused on preparing an enterprise service catalog with defined rates and service levels, and determining the appropriate sourcing strategy for each service. - The completion of Program F will result in the implementation of an enterprise service catalog and a statewide sourcing strategy. The projects that comprise Program F are
as follows: - F-20: Define Enterprise Service Catalog - F-21: Define and Implement Sourcing Strategy. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|--|---| | External Costs:
\$750K-\$950K (est.)
Internal Costs: \$704K-
\$1.056M (est.)
Potential Future Costs:
• N/A | DTMB services will be consistently defined Sourcing strategy and decision model to streamline decision making and yield wiser investments Deep understanding of current costs/pricing in relation to market Ongoing model for assessing service costs and pricing vs. outsourcing options | Enterprise Service Catalog Rate Card Sourcing Strategy Document Business Case for each service to determine immediate sourcing decisions and model for future decisions Road Map for Tactical Implementation of Sourcing Strategy | ### Program G: Improve Infrastructure and Security - Program G focuses on building off the past successes within the infrastructure and security domains to drive further efficiencies and adopt leading practices. - Through the delivery of Program G, the State will institutionalize continuous improvement activities for two of its most successful disciplines, while also increasing proactive protection of State assets and data. - The projects that comprise Program G are as follows: - G-21: Increase Infrastructure and Operations (I/O) Maturity and Automation - G-22: Enhance Security Discipline. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|---|--| | External Costs: \$500K— \$700K (est.) Internal Costs: TBD Potential Future Costs: I/O Automation Tools 24/7 Security Operations Center (SOC) implementation/augmentati on cost Vulnerability Improvement Tools | Increased efficiency of service delivery Lower total cost of ownership Identify and rectify relevant vulnerabilities 24/7 capability of monitoring and responding to security threats Decreased vulnerability | Business Case for Tool Acquisitions Implementation of ICT Operations Tools Information Technology Service Management (ITSM) Road Map and Updated Documentation Single, or integrated, Configuration Management Database (CMDB) Completed Security Audit/Risk Assessment Establishment of 24/7 SOC Operations Vulnerability Improvement Plan and Acquisition of Appropriate Tools | Grouping Projects into Actionable 'Buckets' - Gartner identified four major goals for DTMB to achieve its vision, as well as a series of recommendations crafted to guide DTMB toward the target state. - Each recommendation is supported by a set of recommendation requirements which, in turn, map to specific actionable projects. - As such, execution of all the defined projects constitutes successful implementation of Gartner's recommendations. - The list of distinct projects is presented on the next slide, followed by a slide portraying traceability to the opportunities identified in Deliverable C. - To effectively and efficiently execute all the required projects, projects were bundled into programs that can be run as separate work streams, but collectively drive DTMB to ultimate achievement of its vision. Projects were grouped into programs based on common ownership and resource needs, programmatic similarities, predecessor/successor relationships and other factors. - Finally, a comprehensive road map is presented, detailing the effort, costs, sequencing and dependencies for all projects in a holistic manner that can be effectively implemented by the State. In Deliverable C, the Following Opportunities were Identified and Categorized | | | Quick Wins | Top Priorities | | | | |----------------------|--------|---|--|--|--|--| | Realization | Faster | Position the IO as a Strategic Partner Engage Local Governments Clarify Services to Customer Agencies Leverage the Tools DTMB Already Owns Institutionalize Enterprisewide Reporting Tool Realign EA to Report to an Executive-Level Function Establish the Solution Architect Function Reinforce SUITE Methodology Standardize Project Status Reporting Standardize Project Management Processes Conduct a Comprehensive Risk Assessment Improve Communications from EA to Stakeholders Conduct Security Training | Address Agency Perception of DTMB's Business Value Establish Business Analyst Function Establish Agency ICT Strategic Planning Processes That Are Separate from the Call for Projects Consolidate ICT Service Catalogs Measure Customer Satisfaction Improve Customer Metrics Establish and Communicate Standard Procurement Process Enable Procurement Automation | | | | | Speed of Benefits Ro | Slower | Future Improvements Operationalize the Strategic Plan Become More Business Architecture-Driven Implement Predictive Analytics Build Enterprise Information Management (EIM) Capability Enhance Governance of Business Intelligence (BI)/Performance Management (PM) Activities Standardize Data Management Processes Continue to Innovate Enterprise Architecture Address Vendor Risk Increase Scope of Vulnerability Management Incorporate Privacy Management Implement Automated ICT Operational Tools Improve ICT Process Maturity | Key Investments Improve Customer Service Satisfaction Establish Internal Governance Strengthen Application Portfolio Management Optimize Resources to Enable Resource Pooling Across DTMB Align Organizational Reporting and Governance Structure Enhance Financial Management Increase Skill and Training for Project Management Roles Enable Citizen-Centric Government Align EA with Industry Best Practices Increase Scope of EA Coverage More Closely Align Purchasing and Procurement Functions Improve Security Operations Center (SOC) Operations Enhance Data Security | | | | | | | Lower | Higher | | | | | | Impact | | | | | | ### **Defining Projects** Gartner used the ITScore roles and the TOPSS Framework to structure the analysis of DTMB's current state and to understand statewide IT opportunities. Gartner worked with the Steering Committee and DTMB Executives to perform a "Top-Down" Analysis which was used to formulate a strategic vision and goals. Gartner also performed a "Bottom-Up" Analysis to identify improvement opportunities. Using the output of both the Top-Down and Bottom-Up analyses, Gartner defined specific projects to both accomplish the State's strategic goals and to address specific improvement opportunities. Gartner Defined the Specific Projects and Mapped Them to the Opportunities | Project | Project Short Description | Project Owner | Top
Priority | Quick
Win | Future
Improvement | Key investment |
---------|---|-----------------------------------|-----------------|-----------------|-----------------------|---------------------| | A-1 | Lower Application Support Costs | Agency Services | | | | X | | A-2 | Investigate ICT Investment Augmentation | CIO | | | | X | | A-3 | Enforce Enterprise Architecture | СТО | | Х | | Х | | A-4 | Explore Cost-Saving and Value-Add Opportunities | Procurement | | | | Χ | | B-5 | Redefine Customer Relationship Model | CIO | х | X | X | X | | B-6 | Establish Service Management Model | Solutions
Portfolio
Manager | X | | | x | | B-7 | Enhance Responsibilities and Capabilities of ePMO | еРМО | | X | | X | | B-8 | Create Pooled Resources | Agency Services | | | | Χ | | B-9 | Establish CTO Organization | СТО | | Χ | X | Х | | B-10 | Improve Capabilities to Retain and Attract Talented Resources | CIO | | | | Χ | | C-11 | Enhance Current Relationships | Agency Services | | | | X | | C-12 | Explore New Customer Partnerships | CTPSS
NOT I | E: Top Pric | X
prity proi | ects shown here | in bold type | Gartner Defined the Specific Projects and Mapped Them to the Opportunities (Cont'd) | Project | Project Short Description | Project Owner | Top
Priority | Quick
Win | Future
Improvement | Key investment | |---------|--|-------------------------------------|-----------------|--------------|-----------------------|----------------| | C-13 | Address Unfulfilled Customer Requirements | Solutions Portfolio
Manager | | Χ | X | | | D-14 | Implement Procurement Fundamentals | Procurement | X | | | x | | D-15 | Develop Vendor Management Discipline | Procurement | | | X | | | D-16 | Prepare and Plan for the Procurement of an eProcurement System | Procurement | Χ | | | | | E-17 | Institute ICT Investment Management | CIO | X | | | x | | E-18 | Improve Project Portfolio Management | еРМО | X | | | x | | E-19 | Enhance Project Management | еРМО | | Х | | Х | | F-20 | Define Enterprise Service Catalog | Solutions
Portfolio
Manager | x | | | | | F-21 | Define and Implement Sourcing Strategy | Procurement | X | | | | | G-22 | Increase I/O Maturity and Automation | Infrastructure
Services | | | Х | | | G-23 | Enhance Security Discipline | Office of
Enterprise
Security | | Х | X | X | NOTE: Top Priority projects shown here in **bold** type Gartner Defined the Specific Projects and Mapped Them to the Opportunities (Cont'd) | | | Quick Wins | Top Priorities | | | | |-------------|--------|---|---|--|--|--| | Realization | Faster | Position the IO as a Strategic Partner (B-5) Engage Local Governments (C-12) Clarify Services to Customer Agencies (F-18) Leverage the Tools DTMB Already Owns Institutionalize Enterprisewide Reporting Tool (C-13) Realign EA to Report to an Executive-Level Function (B-9) Establish the Solution Architect Function (B-9) Reinforce SUITE Methodology (B-7; E-19) Standardize Project Status Reporting (E-19) Standardize Project Management Processes (E-19) Conduct a Comprehensive Risk Assessment (G-23) Improve Communications from EA to Stakeholders (A-3) Conduct Security Training (G-23) | Top Priorities Address Agency Perception of DTMB's Business Value (F-20) Establish Business Analyst Function (B-5) Establish Agency ICT Strategic Planning Processes That Are Separate From the Call for Projects (E-17; E-18) Consolidate ICT Service Catalogs (B-6; F-20; F-21) Measure Customer Satisfaction (B-5) Improve Customer Metrics (B-5) Establish and Communicate Standard Procurement Process (D-14) Enable Procurement Automation (D-16) | | | | | Benefits | | Future Improvements | Key Investments | | | | | Speed of Be | Slower | Operationalize the Strategic Plan (B-5) Become More Business Architecture-Driven (B-9) Implement Predictive Analytics (C-13) Build Enterprise Information Management (EIM) Capability (C-13) Enhance Governance of Business Intelligence (BI)/Performance Management (PM) Activities (C-13) Standardize Data Management Processes (C-13) Continue to Innovate Enterprise Architecture (B-9) Address Vendor Risk (D-15) Increase Scope of Vulnerability Management (G-23) Incorporate Privacy Management (G-23) Implement Automated ICT Operational Tools (G-22) Improve ICT Process Maturity (G-22) | Improve Customer Service Satisfaction (C-11) Establish Internal Governance (E-17; E-18) Strengthen Application Portfolio Management (A-1) Optimize Resources to Enable Resource Pooling Across DTMB (B-8) Align Organizational Reporting and Governance Structure (B-5 thru B-9) Enhance Financial Management (A-2; E-17) Increase Skill and Training for Project Management Roles (B-7; B-10; E-19) Enable Citizen-Centric Government (A-4) Align EA with Industry Best Practices (A-3) Increase Scope of EA Coverage (A-3) More Closely Align Purchasing and Procurement Functions (D-14) Improve Security Operations Center (SOC) Operations (G-23) Enhance Data Security (G-23) | | | | | | | Lower | Higher | | | | | | | Imp | pact | | | | DTMB Recommended Project Prioritization Heat Map # ealization of Vision ## **DTMB Programs Road Map** ### **Program Overview** # Program Governance #### Road Map Execution, Governance and Oversight - DTMB must establish a governance and oversight process to monitor the execution of this road map. This governance body will monitor progress, as well as prioritize changes or competing activities that could impact execution of the road map. - Enterprise business orientation is a key factor in determining the nature of business governance. Orientation addresses the boundary and scope issues and shapes the nature and location of decision rights and accountabilities that drive desirable behaviors. - The three business orientations are listed below; given the vision and objectives of DTMB, the governance model most appropriate for implementation of the road map is synergistic. Road Map Execution, Governance and Oversight (Cont'd) As illustrated below, business orientation shapes business process reach, coordination and systems. Synergistic enterprises share many commonalities with the DTMB vision. | Business
Orientation
Enterprise
Characteristics | Synergistic Enterprises | Agile Enterprises | Autonomous Enterprises | |--|--|---|---| | Business
Processes | Standardized and integrated across business units | Modular, adaptable and easily combined | More distinct and independent | | Coordination and Skills | Specified synergies
mandated; duplication
removed | Firm-wide, front-line
responsiveness | Local innovation and competitive strengths | | Management
Systems for
Coordination | BUs focus on both BU and firm-wide strategy | BUs adapt to local conditions
within firm-wide organizing
logic | Few mandates; just
enterprise financial and risk
management | | Information and Information Systems | Substantial integrated firm-wide infrastructure, shared services | Modular capabilities centrally coordinated and architected | Thin layer firm-wide; each
BU infrastructure tailored | Road Map Execution, Governance and Oversight (Cont'd) - DTMB should explore which orientation and governance model best suits its needs. Given the similarities with synergistic enterprises, Gartner recommends enabling the following synergistic behaviors: - Focus on top-level, enterprisewide joint business and IT decision-making mechanisms. - Assess membership of top-level committees. - Ensure at least overlapping membership with the Executive Committee. - Ensure business-technology relationship managers are positioned high enough to work effectively with business unit executives. - Constantly review opportunities for synergy, sharing, reuse (and reward those). - Work with business units to educate them about common processes, components,
architectures. Emphasize how it helps streamline both their business and IT decision making. - In addition to the above behaviors, certain mechanisms have proven to be very effective in achieving efficacious governance. The top mechanisms are listed on the next slide, and should be considered when developing the final governance structure. Many of the mechanisms align with the findings, opportunities and recommendations Gartner developed as a result of the ICT assessment. #### Top Governance Mechanisms Focus on Business/IT Relationship Research shows that the business/IT relationship is a key mechanism for effective governance. The skills inventory identified this function as a key weakness in DTMB. #### Governance Structure - The Governance Committee should include representatives who represent ICT as well as the business. In addition, other stakeholder groups should be considered for representation on the Committee, including budget and procurement. - Each program must have a specified owner who is responsible for coordinating and completing each project within the program. - Workgroup and process teams that span programs will be key to execution and effective information sharing, but the governance framework for decision making should run through the Executive Steering Committee. #### Governance Decision Domains and Styles - Gartner research shows that top-level IT governance has five decision domains... - 1. IT principles (or maxims) are high-level statements about how IT will be used to create business value - 2. IT infrastructure strategies describes the approach to building shared and standard IT services - 3. IT architecture is the set of technical choices that guide the enterprise in satisfying business needs - 4. Business applications needs refer to specifying the business need for applications to be acquired or built - IT investment and prioritization covers the process of progressing IT-enabled initiatives, their justification, approval and accountability - ...and six styles define input and decision rights: - 1. Business monarchy: executive leadership has decision rights (an executive committee) - 2. IT monarchy: IT executives have the decision rights (a CIO office) - 3. Feudal: business unit leaders have decision rights; authority is local - 4. Federal: C-level executives share rights with at least one other business group (can include IT) - 5. Duopoly: IT executives share rights with one business group - 6. Anarchy: individual process owners have decision rights; decisions are local. - Combining these two elements shows how decisions, styles and mechanisms will fit together for DTMB. #### IT Governance Arrangements Matrix Gartner's "IT Governance Arrangements Matrix" provides a simple framework for determining exactly how decisions, styles and mechanisms will fit together for DTMB and execution of the road map. Establishing these governance principles upfront is an important step for DTMB. | Decision
Domain | IT Prir | nciples | IT Infras
Strate | | IT Archi | tecture | Busii
Applicatio | ness
on Needs | | estment
oritization | |----------------------|------------------------------------|------------------------------|------------------------------------|----------------------|--|----------------------|--|--------------------------------------|------------------------------|------------------------| | Style | Input | Decision | Input | Decision | Input | Decision | Input | Decision | Input | Decision | | Business
Monarchy | | | | | | | | | | Cap. Appr.
Comm. | | IT
Monarchy | | | | CIO
IT Leadership | | CIO
IT Leadership | | | | | | Feudal | | | | | | | | | | | | Federal | Exec. Comm.
Business
Leaders | | Exec. Comm.
Business
Leaders | | Some Exec. +
Some Business
Leaders
Business Pro Own | | | | Exec. Comm. Business Leaders | | | Duopoly | | Exec. Comm.
IT Leadership | | | | | Business
Leaders
Business
Pro Own | Business
Leaders
IT Leadership | | | | Anarchy | | | | | | | | | | _ | #### Metrics and Dashboards - The program owner will be responsible for reporting key program metrics to the DTMB Director, the State CIO and impacted customers. - In addition to project-oriented metrics (percent complete, on time, on budget), each program should develop several business-oriented metrics that will convey the value of execution of the programs in achieving State goals. - Examples include cost savings, customer satisfaction, increased efficiency - DTMB should assess the viability of dashboards that convey progress to customers, executives and other stakeholder groups in meaningful, "easy to digest" graphs and figures. Number of Legacy Applications Retired, 2013 - As an example, legacy systems retired as a result of implementing the application rationalization process could be reflected through a simple, but powerful, graphic that counts the number of retired systems over a specified period of time. - Developing three to five metrics for each program will promote transparency and progress to all stakeholders. - To that end, each program is summarized on the subsequent slides, highlighting the drivers, projects, estimated costs, benefits and major deliverables. Program-specific road maps and charters for all projects are presented later in the document. Program Overview #### **Program Overview** - Program A is focused on increased investment in ICT, opportunities to reduce total cost of ownership, and methods to derive maximum value out of ICT data and assets. - The potential of Program A to ultimately yield significant financial benefits is very high, but diligent alternatives and financial analysis are paramount in the short term to ensure that future investments provide the best value to the State. The projects that comprise Program A are as follows: - A-1: Lower Application Support Costs - A-2: Investigate ICT Investment Augmentation - A-3: Enforce Enterprise Architecture - A-4: Explore Cost-Saving and Value-Add Opportunities. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |--|---|---| | External Costs: \$975K-\$1.675M (est.) Internal Costs: \$809K-\$1.48M (est.) Potential Future Costs: Application Replacement Citizen Portal Implementation Data Center Sourcing Call Center Optimization Network/Broadband Enhancements | Defined Application Review Process and list of near-term replacement candidates with ROI Sustained funding for ICT transformation and increased value to customers ROI model to exhibit benefits and support decisions Lower Total Cost of Ownership Foundational architecture for statewide initiatives Innovation improvements | Documented Application Portfolio
Management (APM) Process and list
of initial candidates for near-term
replacement Business Case for increased funding
and short-, medium- and long-term
investment plan Enterprise Architecture Future State
Road Map and Communication Plan Independent Cost-Saving and
Value-Add Analyses | #### Program Road Map DTMB should immediately begin Program A to rationalize its application portfolio, application tools and platforms to determine candidates for replacement. In addition, exploring opportunities for increased ICT investment should be pursued to realize its vision. #### **Maximize Value of ICT** **Lower Application Support Costs** Investigate ICT Investment Augmentation **Enforce Enterprise Architecture** Explore Cost-Saving and Value-Add Opportunities - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - State of Michigan IT Spending Overview - Application Portfolio Rationalization Overview - Data Center Assessment Overview - Smart Government Overview - Program A Project Charters. State of Michigan IT Spending Overview State of Michigan IT Spending Overview: IT Spending as a Percentage of OPEX Cylinder denotes the median 50% of responses - The State of Michigan's IT spending as a percentage of operating expenses (OPEX) of 1% is significantly lower than the peer average of 3%. - IT spending as a percentage of OPEX provides a view of the role ICT plays in the spending patterns of the business. The greater the amount of the operating expenses that is dedicated to IT, typically the greater need for visibility into the IT investments the business will require. - Organizations with a near-average total IT spend percentage, but with higher-thanaverage infrastructure spend, should assess the nature of their IT environment. Infrastructure investments may be used strategically, or might simply reflect high maintenance costs of legacy systems. State of
Michigan IT Spending Overview: IT Spending per Company Employee Cylinder denotes the median 50% of responses *Source: Michigan Civil Service Commission HWF2, 2011 - IT spending per employee provides insight into the amount of technology support an organization's workforce receives. - High spending can imply higher levels of automation and/or higher investment in IT in general. Low spending levels can be related to higher overall staffing levels and/or lower IT investment than peers. - Large variations within industry groups can represent different business models for service or product delivery. - As illustrated in the graph to the left, the State of Michigan spends approximately \$12,084 per employee, while the peer organization average is \$15,751 per employee. - With its 47,918 employees*, the State of Michigan under-spends peers, from an ITspending-per-employee perspective, by approximately \$175M. State of Michigan IT Spending Overview: IT Budget Distribution — Capital vs. Operations - The State of Michigan's spending on capital expenses (11%) is far below peer averages (35%), which could suggest the inverse of the circumstances listed above. - Generally speaking, high-"run" spending may indicate a limited strategic role for ICT, while high-"grow" and "transform" spending might indicate ICT has a stronger strategic role where the focus should be on ROI. - IT capital expenses vs. operational expenses helps to portray the investment profile for an organization in a given year. - Organizations with higher capital spending may: - Be investing heavily in strategic ICT infrastructure - Have reached a planned point of investment in their infrastructure life cycle - Not have been managing asset investments well (i.e., "catching up") - Simply have a more aggressive capitalization policy. Application Portfolio Rationalization Overview Application Portfolio Rationalization Overview: Application Support Costs - State of Michigan spend for Applications Sustainment, at \$143.4M, is within range of the peer 75th percentile. - State of Michigan ICT spend for Non-ERP aligns closest with the peer 75th percentile, while spend for ERP applications is almost the same as the peer average. #### Spend by Functional Area | | State of Michigan | Peer Summary - AVG | Peer Summary - 25th | Peer Summary - 75th | |---------------------------|-------------------|--------------------|---------------------|---------------------| | Application Support | \$136,744 | \$115,017 | \$98,587 | \$133,427 | | Application Support - ERP | \$6,639 | \$6,580 | \$4,373 | \$7,874 | | | | | | | Application Portfolio Rationalization Overview: Application Life Cycle - During the past decade of budget cuts, the application portfolio has become a liability of deferred maintenance, postponed retirements and stop-gap fixes. Gartner research shows that the cumulative value of deferred maintenance is estimated to be \$1 trillion by 2015. - This "IT debt" is not only an obligation, but also a substantial business and continuity risk - Many are unaware of or in denial about this massive maintenance backlog, and so lack a plan to address it - Applications are left dying to avoid painful retirement efforts, and are brittle due to years of quick fixes and stop-gap measures. - Virtualization and the cloud are propping up aging, low-value applications - Retiring of applications requires investment in end-of-life assets, which, perceptively, is hard to justify - Even when justified, gaining commitment from all stakeholders takes time and experience - Applications are pushed well beyond their original intent, for which they were never designed - The resultant "accidental architecture" is an unplanned, ineffective and inefficient portfolio #### Application Portfolio Rationalizatio Overview: Gartner TIME Analysis - Demand for application services is expected to grow 10–20% compound annual growth rate (CAGR). Without change, enterprises will fail to both sustain the portfolio and deliver new capabilities within acceptable cost and risk. - The application portfolio will continue to expand as IT debt grows, it's simply faster and easier to add an asset than to modify a potential liability - Costs will rise relative to the portfolio's increasing size, age and complexity - On average, application development and support already account for one-third of IT costs - This trajectory is unsustainable; rebalancing the portfolio must be a concerted and collaborative effort. Reactive and tactical improvements will not effect necessary change in planning and behavior. - Among Gartner's foundational recommendations are recommendations to establish an Application Portfolio Management process and subsequently assess legacy technologies and implement an application retirement strategy using a method such as Gartner's TIME analysis (right). #### Application Portfolio Rationalizatio Overview: Initial Application Modernization Candidates - A major area of cost-savings and benefits realization opportunity relates to the State's aging application portfolio. By performing business cases and through strategic sourcing, the State can save millions in software, hardware, and support costs. In an effort to jump-start the application rationalization process, Gartner identified initial candidates for the State to investigate that can be further evaluated from a business value, technical quality and cost perspective. - The Sales, Use and Withholding (SUW) application is a 30 year old application that brings in \$13.7B in revenue for the State. SUW is the ideal candidate to replace because it will reduce support costs, improve customer service, improve audit functionality and allow the implementation of a stream-lined sales tax. | | | | | Application | Cost per | |-----------------|---|-------------------|----------------|-------------|----------| | Agency | Application Name | Total Cost | Type | Age | FP | | DHS | MiCSES | \$5,870,241 | In-house | 9.00 | \$848 | | DCSC | MAIN (Mainframe) | \$5,424,734 | Outsource | 17.00 | \$186 | | DCSC | Vision ORS (Clarety) | \$2,220,569 | In-house | 10.00 | \$251 | | DCSC | DCDS (Data Collection and Distribution System) | \$1,550,765 | In-house | 16.00 | \$786 | | Mich.gov | Michigan.gov | \$1,198,209 | In-house | 12.00 | \$365 | | DCSC | MAIN (Web components: C&PE and ETP) | \$1,096,994 | Outsource | 12.00 | \$214 | | DCH | Cost Settlement | \$1,039,772 | Outsource | 22.00 | \$42 | | MDOS | BOS (Driver/Vehicle MF backend) | \$1,024,565 | In-house | 31.00 | \$179 | | MDOC | OMNI | \$784,538 | In-house | 17.00 | \$68 | | MDOC | COMPAS | \$712,365 | Vendor Package | 6.00 | \$468 | | TREA | STAR (State Treasury Account Receivable) | \$681,602 | In-house | 22.00 | \$44 | | LARA Det UIA CR | UIA TAX Processing Application | \$602,284 | In-house | 22.00 | \$58 | | LARA Det UIA CR | One Stop Management Information System (OSMIS) | \$516,674 | In-house | 13.00 | \$147 | | LARA Lan | Workers Compensation System (WORCS) | \$508,015 | In-house | 22.00 | \$62 | | MSP | Criminal History Record (CHR) | \$493,330 | In-house | 7.00 | \$192 | | MSP | MI Criminal Justice Information Network (MiCJIN) | \$493,315 | Vendor Package | 10.00 | \$576 | | DHS | CDC/Billing | \$462,695 | In-house | 11.00 | \$497 | | LARA Det UIA CR | Michigan Talent Bank (MTB) | \$457,980 | In-house | 14.00 | \$222 | | DHS | CDC/IVR | \$428,006 | Outsource | 11.00 | \$1,024 | | MDOS | Qualified Voter File (QVF) | \$412,108 | Outsource | 15.00 | \$117 | | LARA Det UIA CR | Michigan Adult Education Reporting System (MAERS) | \$229,915 | In-house | 12.00 | \$260 | | LARA Lan | OBSASE | \$153,841 | In-house | 22.00 | \$20 | | MDOC | Corrections Management Information System (CMIS) | \$75,738 | In-house | 22.00 | \$12 | | MDOS | Branch Revenue (BR) | \$64,191 | In-house | 31.00 | \$57 | **Data Center Assessment Overview** Data Center Study Assessment Overview - Gartner reviewed the Equaterra Data Center Study and made the following observations: - Given the data that Gartner reviewed, Equaterra's assessment of the State's present data center situation seemed to be adequate. - The Equaterra study grouped the assessment of the current data center and options for addressing space limitations with a sourcing decision. It was not clear which question Equaterra was trying to address. - The version of the cost model Gartner reviewed did not provide enough data to validate cost assumptions and calculations. - Although the alternatives were clearly stated, Gartner did not see a detailed risk assessment to address transition and ongoing operational risks. - It was not obvious, from the documentation that Gartner reviewed, which overall evaluation model was being used to make tradeoffs between cost, risk, functional requirements, technical requirements, etc., to come to the study's conclusion. - Although Gartner does not necessarily disagree with Equaterra's recommendation, Gartner is not in a position to confirm the study's conclusion, and the State should perform additional analysis, particularly in regard to sourcing alternatives to ensure the best value to the State. **Smart Government Overview** Smart Government Overview: The Importance of Sustainable Public Value - Delivering <u>sustainable public value</u> initiatives will become increasingly important as governments worldwide are faced with decreasing capital and operation budgets, skills drain, and growing uncertainty and change. - Establishing sustainable public value is the primary focus of a new operational objective called Smart Government. - States such as Michigan must evaluate the principles of Smart Government and understand how they should be applied to their operations and incorporated into their strategic plans. According to Gartner Research, "Improving operations" is the CIO's No. 1 business priority in 2014. Smart Government Overview: What Is "Smart Government"? Smart government is not
e-government, joined-up government or Government 2.0, but it inherits some of the key principles and re-examines them in light of the emerging sustainability challenges. | 2000 | 2005 | 2010 | 2015+ | |------------------------------------|--------------------------------|---------------------------------|---------------------------------------| | E-Government | Joined-Up Government | Open Government | Smart Government | | Online services | Life events | Transparency, | Sustainability | | Multiple website | Back-office | participation, | Agility | | | re-engineering | collaboration | Blending IT, OT, CT | | | Benchmarking | Community | | | | | engagement | | | | | | | - Integrates information, communication and operational technologies - To planning, management and operations - Across multiple domains, process areas and jurisdictions - To generate sustainable public value Smart Government Overview: The Importance of a Smart Governance Operating Framework Smart government needs a smart governance operating framework, which supports event capture and processing, information exchange and analysis (internal and external information coming from multiple sources, including sensor and social data), user interface and interoperability between different vertical applications and subsystems. The framework can support either interoperability across tiers or within a tier across different domains, or both. The State of Michigan must understand these requirements and establish a governance framework that meets its operational needs. # Main Functionality Information exchange and analysis Event capture and processing User interface Dashboard and Analytics Configuration and Management Records Management System #### **Supports** - Interoperability - Scalability - Different deployment models Smart Governance Operating Framework Social Networks **Domain Applications** **Operational Subsystems** **BPMengine** **Project Charters** | Project 1. Lower Application 0 | osts | Program | A. Maximize Value | of ICT | |---|-------------------------------------|--|---|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | Define criteria and process for evaluating application portfolio and
rationalize to make near-term and ongoing investment decisions | | 4-5-2: DTMB must a
retirement strategy4-5-3: DTMB must e | assess legacy techno | on Portfolio Management process
logies and implement the application
business analyst who is responsible for
ners | | | eliverables | Scope | All State business | s applications | | | olio Management (APM) Process and | Project Sponsor | ■ CIO | | | Evaluation Model Execution of Initial Rationalization and Business Cases for Replacement/Migration Candidates | | Business Owner | Agency Services | Director | | High-L | evel Project Plan | Critical Team Members | Project Manager (quarter-time)Agency Services: 3–5 (half-time) | | | Define APM process, participa Establish governance model a Develop assessment model for quality and cost factors | • | - Members | Agency Services.ePMOCustomersDTMB Budget Off | , | | | or replacement/migration candidates | Risks/Succe | ess Factors | Prerequisite Activities | | 5. Determine scope of initial APM and execute APM process 6. Develop business cases for top replacement/migration candidates and socialize for approval/funding decisions Estimated Duration 3—4 months | | Stakeholder buy-in to the process, particularly customers Agreement on participants, governance and processes for APM Quality of business cases and efficacy | | ■ None | | | | | | | | Benefits | Costs | in driving budgeting decisions | | | | Defined process with custome | | Contingency Plan | | Follow-Up Actions | | for ongoing APM Near-term replacement candidates with ROI | External Costs: \$275K-\$375K | Identify top candida
due to cost, inability
needs, etc. | | Identify/secure funding for investment
decisions driven by APM | | Project 2. Investigate | ICT Investm | ent Augmentation | Program | A. Maximize Value | of ICT | |---|-----------------------------|---|---|--------------------------------|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | | Explore funding opportunities for further investment in ICT to reach
DTMB goals and achieve DTMB vision Reduce operational expenses/capital expense ratio and invest in ICT to
achieve strategic goals | | 4-1-5: DTMB must increase its ICT capital investments in order to refresh the
State's legacy applications, improve the State's aging infrastructure and to becomore in line with the capital expenditure/operating expenditure ratios of its peer | | | | | | Deliv | erables | Scope | ■ All ICT Assets, R | esources and Services | | ■ Business case for inc | reased fundi | ng | Project Sponsor | ■ CIO | | | Short-, medium- and long-term investment plan Business metrics for ongoing investment performance measurements | | Business Owner | ■ CIO | | | | | High-Level | Project Plan | l | Project Manager (quarter-time) | | | Define business case and justification for additional investment Explore options for additional funding streams Develop investment planning and prioritization model | | Members | Budget DirectorChief ProcuremeDTMB Budget Of | | | | 4. Deline measureable | and Sallent m | etrics for gauging performance | Risks/Success Factors | | Prerequisite Activities | | Estimated Duration | Estimated Duration 2 months | | Approval of budget changes, as | | ■ Executive support | | Benefits Costs | | applicableJustifiable plan for investment | | | | | | | ■ Internal Costs: \$88K | Continger | ncy Plan | Follow-Up Actions | | | | External Costs: \$75K-\$125K | Seek ICT-enabled cost-cutting measures or revenue-generation methods to increase investment funds | | Manage funding and investment decisionsReport on success of investments | | Project 3. Enforce Er | nterprise Arch | itecture | Program A. Maximize Value of ICT | | of ICT | | |--|---|--|--|---|---|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | | | function for customer Increase the EA scopintegration, solution a | Elevate importance and enforce Enterprise Architecture as an essential unction for customer satisfaction and managing TCO ncrease the EA scope to include coverage of data/information, ntegration, solution and business architecture Align the EA program to a standard industry EA methodology or EA ramework | | | 2-4-2: DTMB must formally document enterprise architecture processes and standards 2-4-3: DTMB must ensure that enterprise architecture is included in the solution definition process | | | | | Deliv | erables | Scope | All DTMB Solution | ns and Services | | | ■ Enterprise Architectu | | · | Project Sponsor | ■ CIO | | | | Enterprise Architecture Communication Plan | | Business Owner | ■ CTO | | | | | | High-Level | Project Plan | Critical Team
Members | | ect Manager (quarter-time) | | | 1. Define vision, goals a 2. Document target EA 3. Articulate the value of | state for the | | | Enterprise Architecture Team (half-time)
CTO Agency/Infrastructure Services 1–2 (quarter-time) | | | | 4. Identify KPIs for perfo | ormance mea | surement | Risks/Success Factors | | Prerequisite Activities | | | 5. Identify stakeholder g Estimated Duration | roups and develop communication plan 2–3 months | | Promoting business context and
financial impact of EA Initial success of new EA model and | | Project 9 — Establish the Chief
Technology Officer (CTO) Organization | | | Benefits | | Costs | customer value | | | | | ■ Lower TCO | _ | ■ Internal Costs: \$105K–\$160K | Continger | ncy Plan | Follow-Up Actions | | | Foundational architecture for statewide initiatives (e.g., MIPage) Innovation improvements External Costs: \$125K-\$175K | | Promote solution definition successes
and de-emphasize "policing" actions to
demonstrate value | | Calibrate processes to customer
alignment changes Promote customer successes and
financial impact of EA | | | | Project 4. Explore Cost-Saving a | nd Value-Add Opportunities | Program | A. Maximize Value | of ICT | | |--|--|--|--------------------------------|--|--| | Obj | ectives | Addressed Recommendation Requirement(s) | | | | | Conduct analyses to capitalize on costs or provide added value to the Conduct Feasibility Study for Citiz Public Data Further investigate data center so other cost-saving opportunities Perform network/broadband grow requirements require additional in Assess the business value and grow | 2-3-3: DTMB must work with its customers to assess the business need and requirements for customer self-service offerings 4-6-2: DTMB must understand evolving requirements for its data centers and networks, and must develop strategies that address increased or changing needs 4-6-3: DTMB must explore the possibility of consolidating call centers | | | | | | Deliv | verables | Scope | Internally and ext | ernally provided services/solutions | | | ■ Citizen Portal Feasibility Study | | | ■ CIO | | | | Data Center Sourcing Analysis Call Center Optimization Study Network/Broadband Capacity and Growth Analysis MiCloud Business Case and Growth Strategy | | Business Owner | ■ CTO | | | | High-Leve | l Project Plan | Critical Team | Project Manager (quarter-time) | | | | Identify External Needs/Conduct Solicitation(s) Define common model for analyses, where applicable Define scopes of work and finalize contracts | | Members | l . | ervices: 2–3 (half-time)
es 2–3 (quarter-time) | | | 4. Vet alternatives and associated R5. Implement recommendations | Of for each study | Risks/Succe | ss Factors | Prerequisite Activities | | | Estimated Duration ■ 4–10 months | | Quality of analysis and ROI | | Project 5 — Redefine Customer Relationship Model Project 6 — Establish Service | | | Benefits | Costs | Executive and budgetary support of findings | | Management Model | | | ■ Independent analyses for large- | Internal Costs: \$352K-\$880K | Contingency Plan | | Follow-Up Actions | | | scale investment options ROI to support decisions | ■ External Costs: \$500K–\$1M | Use available data a
resources to determ
project has highest | nine which sub- | Appropriate funding to implement
recommendations, as appropriate | | **Program Overview** #### **Program Overview** - Program B is focused on establishing an organizational structure that will improve customer alignment, service delivery, innovation, project portfolio management and resource allocation. - The completion of Program B will facilitate the transition to the Target State Functional Model. The projects that comprise Program B are as follows: - B-5: Redefine Customer Relationship Model - B-6: Establish Service Management Model - B-7: Enhance Responsibilities and Capabilities of ePMO - B-8: Create Pooled Resources - B-9: Establish CTO Organization - B-10: Improve Capabilities to Retain and Attract Talented Resources. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|---|--| | External Costs: \$850K-\$1.1M (est.) Internal Costs: \$1.584M- \$2.112M (est.) Potential Future Costs: Continued pooling of resources during applicational rationalization | Improved alignment with customers Improved service delivery Improved resource allocation Improved ICT staff capabilities Ability to coordinate all State ICT projects Proactive development of innovative solutions that responds to business needs Improved solution consistency across the enterprise | RACI models Revised organization charts Transition road map for pooled resources Customer service plans Service management plans Statewide innovation plan Updated job titles and job descriptions for ICT | Program Road Map • DTMB should immediately begin Program B in order to modify the current organizational structure. After defining the roles and responsibilities within the organization, DTMB can update job titles and define career paths that map back to the expectations for each role. Also, DTMB will be better positioned to understand, develop and attract needed skills for the organization. - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - Organizational Changes - Target State Scenario A First Day - Target State Scenario B MiCloud - Target State Scenario C Mobility - Project Charters. Organizational Changes Current State = Target State = Organizational Changes: Aligning with Business Expectations #### Business Expectations of ICT: A large majority of Michigan State agencies expect DTMB to enhance or transform their business #### IT Operating Model: - DTMB currently utilizes a centralized operating model with strong agency alignment - DTMB must strengthen its alignment to agencies from a customer service perspective, but it should further consolidate IT functions to achieve economies of scale across agencies #### IT Delivery Model: - DTMB's current delivery model falls somewhere between an Asset- and Process-optimized delivery model - DTMB's delivery model needs to move toward Service or Value to meet business expectations DTMB's organizational architecture must be enhanced to accommodate a new ICT Delivery Model — this includes its current organizational structure. Organizational Changes: Approach - In the process of conducting our assessment of DTMB, Gartner identified a number of organizational recommendations that can help DTMB become more effective in meetings its objectives. - To assist DTMB in exploring potential organizational changes driven by these recommendations, Gartner has developed an example of a functional model that DTMB can utilize for future organizational planning. - The resulting potential target state illustrates function and role changes that will better align DTMB with best practices. - Beginning with a recapitulation of the current organizational model, a potential target model is provided, followed by key role expectations for the functions most impacted by the changes. - It should be noted that this represents input toward a potential future model. Gartner recommends that DTMB pursue formal organizational design and change project activities to ensure the effectiveness and success of design and transition efforts. Organizational Changes: Current State DTMB Organizational Structure The primary focus of Gartner's analysis was the organization underneath the Chief Information Officer (CIO) and the IT procurement function that resides in Management, but the overall success of IT transformation in the State is contingent on all aspects of DTMB working together. Organizational Changes: Current State IT Organizational
Structure Organizational Changes: Potential Target State Organizational Changes: Glossary of New Roles General Manager The **General Manager** is the single point of accountability to customers. Works with the customer to develop ICT strategy and serves as liaison at the executive level. Measured by customer satisfaction and achievement of client business objectives. Solutions Portfolio Manager The **Solutions Portfolio Manager** is responsible for service definition and service sourcing decisions. Works with procurement, CTO, customer service and other areas to monitor service performance and value, and to make ongoing delivery and investment decisions. Business Relationship Manager The Business Relationship Manager reports to a single General Manager and is responsible for day-to-day customer delivery and satisfaction. Interacts with service managers for ongoing services and can serve as Service Manager for dedicated client applications. Interacts with other internal resources (ePMO, EA, etc.) to support customer. Service Manager The **Service Manager** is responsible for a defined service, and for meeting customer demand and SLAs. Works with Solutions Portfolio Managers, Business Relationship Managers, General Managers, the ePMO and other internal groups to deliver high-quality and cost-effective services to customers. **Business Analyst** The **Business Analyst** reports to a single General Manager and can complement customer business analyst resources. Provides business analysis services in support of customer objectives such as requirements definition, documentation and testing support. Organizational Changes: Achieving Target State Requires Bolstering Key Job Families | Job Family | Highly
Qualified | Qualified | Less-
Qualified | Total HC | Strength
(%HQ+Q) | Rank | |-----------------------------------|---------------------|-----------|--------------------|----------|---------------------|------| | Client Technology/Desktop Support | 31 | 38 | 32 | 101 | 68% | | | Web Administration | 4 | 3 | 5 | 12 | 58% | | | Quality Assurance | 7 | 4 | 10 | 21 | 52% | Himb | | Systems Administration | 25 | 14 | 43 | 82 | 48% | High | | Application Development | 48 | 78 | 163 | 289 | 44% | | | Network Management | 6 | 7 | 19 | 32 | 41% | | | Database Analysis | 2 | 3 | 8 | 13 | 38% | | | Database Administration | 14 | 7 | 35 | 56 | 38% | | | Web Design | 5 | 8 | 22 | 35 | 37% | | | TeleCommunications | 7 | 8 | 32 | 47 | 32% | Med | | T Security | 2 | 5 | 15 | 22 | 32% | | | Business Analysis | 3 | 13 | 37 | 53 | 30% | | | Architecture | 3 | 6 | 22 | 31 | 29% | | | Business Intelligence | 1 | 3 | 10 | 14 | 29% | | | Project Management | 12 | 16 | 80 | 108 | 26% | | | Customer Support/Help Desk | 4 | 19 | 66 | 89 | 26% | | | Computer Operations | 1 | 12 | 46 | 59 | 22% | Low | | IT Leadership | 10 | 17 | 96 | 123 | 22% | | | Business Continuance | 1 | 0 | 4 | 5 | 20% | | | Release Management | 1 | 1 | 8 | 10 | 20% | | | Relationship Management | 2 | 1 | 38 | 41 | 7% | | Organizational Changes: Potential Target State Scenarios Introduction - Several "real-life" scenarios were developed to help illustrate how key processes will be executed in the target state model. - The scenarios are approached from a service perspective, meaning that the illustration will briefly describe each step from customer interaction to service delivery. - The three scenarios developed are: - First Day Established service implemented into the new model - MiCloud Nascent service with potential for expansion - Mobility Untapped customer need that needs service definition Potential Target State Scenario A — First Day Potential Target State Scenario A — First Day - Customer informs General Manager that several new employees have been hired and will begin employment in several weeks. - General Manager confirms pricing and service-level agreements with customer as defined in the Services Catalog. - First Day clock "starts ticking." Potential Target State Scenario A — First Day (Cont'd) General Manager delegates task to Business Relationship Manager, who assumes operational execution of the task. Potential Target State Scenario A — First Day (Cont'd) - Business Relationship Manager liaises with the First Day service manager, as defined in the service catalog, and per process and responsibilities defined in Operating Level Agreements. - This interaction may be facilitated by the Business Relationship Manager entering a ticket into the Service Desk system - General Managers, Business Relationship Managers and customers may access the status of their First Day order online Potential Target State Scenario A — First Day (Cont'd) - The Service Manager oversees the First Day service by working with the different technical towers via existing Operating Level Agreements. Technical towers potentially impacted may include: Desktop Support, Network, Telecom and Security. - The First Day process is completed and the General Manager and BRM are notified. Potential Target State Scenario A — First Day (Cont'd) - General Manager completes process with the customer(s) and measures performance against SLAs and from a customer service standpoint. "First Day clock" stops upon customer approval. - General Managers maintain metrics of service performance to periodically review with customers and will be proactive about administering customer satisfaction surveys. - Feedback formally communicated back through the organization; key metrics elevate to dashboard for CIO. Potential Target State Scenario B — MiCloud Potential Target State Scenario B — MiCloud Solutions Portfolio Manager and appropriate Service Manager work with CTO to gauge technological possibilities, trends and options for second iteration of MiCloud. Potential Target State Scenario B — MiCloud (Cont'd) General Managers engage customers to gauge current and future cloud needs, documented by BRMs and business analysts. Potential Target State Scenario B — MiCloud (Cont'd) - General Managers, BRMs, Business Analysts, Solutions Portfolio Manager, Service Manager and Enterprise Architect balance customer requirements with technology direction and options to define future state MiCloud and tactical plan for advancing to target state. - Decision could lead to no change to current service, modification (e.g., broader offerings, multiple tiers of service, etc.), or retirement of service. Potential Target State Scenario B — MiCloud (Cont'd) A formal business case for modifying MiCloud (as warranted) is prepared and submitted to DTMB for investment approval. If approved, the project is assigned a fixed project budget. Potential Target State Scenario B — MiCloud (Cont'd) ■ The ePMO prioritizes the MiCloud enhancement project in the enterprise project portfolio so that resource allocation planning can be performed. Budget, resource, scheduling and other key baseline information submitted to ePMO for tracking and oversight. Potential Target State Scenario B — MiCloud (Cont'd) - A project is executed to develop and/or procure enhanced MiCloud service as defined in the detailed design. - Operating level agreements are developed for the service. Potential Target State Scenario B — MiCloud (Cont'd) - General Managers complete process with the customer(s) and measures performance against SLAs and from a customer service standpoint. - General Managers maintain metrics of service performance, feedback formally communicated back through the organization, key metrics elevate to dashboard for CIO. - Changes to MiCloud service reflected in the service catalog with defined service levels and rates. - Modified service is marketed to existing and potential clients per marketing strategy. - Customer informs General Manager of the need for a case management system that can be accessed in the field and utilized by case workers to increase efficiency. Mobility clock "starts ticking." - General Manager consults with Business Analyst to define high-level functional requirements for a mobile case management solution, and validates them with the customer. - General Manager works with the Solutions Portfolio Manager to determine if an existing service on the service catalog will meet the high-level functional requirements. - The Solutions Portfolio Manager determines that no existing service meets the customer request and instructs the ePMO to assign a project manager to manage the definition of a mobility solution. - Other customers are contacted to gauge interest in the defined high-level functional requirements. Customer(s) are selected to sponsor the proposed project. - The Project Manager convenes a team composed of BAs (perhaps for more than one customer), CTO, the Enterprise Architect, Security, ICT Finance, Procurement and technology towers to clearly define the solution so that high-level benefits and costs estimates can be prepared. Potential Target State Scenario C — Mobility (Cont'd) ■ A formal business case for mobility is prepared and submitted to DTMB for investment approval. If approved, the project is assigned a fixed project budget. Potential Target State Scenario C — Mobility (Cont'd) The Solutions Portfolio Manager determines if this is an enterprise service or a solution dedicated to a single customer. If it is an enterprise solution, a Mobility Service Manager is defined. If it is dedicated to a customer, the BRM acts as the Service Manager. - The ePMO prioritizes the approved mobility project in the enterprise project portfolio so that resource allocation planning can be performed. Budget, resource, scheduling and other key baseline information is submitted to ePMO for tracking and oversight. - In this instance, mobility is an enterprise solution, so the Project Manager re-convenes the team composed of the Service Manager, Business Analysts, CTO, the Enterprise Architect, Security, ICT Finance, Procurement and technology towers to perform detailed solution design and to make sourcing decisions for the solution. -
A project is executed to develop and/or procure the mobility solution as defined in the detailed design. - Operating level agreements are developed for the service. - General Manager completes process with the customer(s) and measures performance against SLAs and from a customer service standpoint. Clock stops. - General Managers maintain metrics of service performance; feedback formally communicated back through the organization; key metrics elevate to dashboard for CIO. - Mobility is added as a service to the service catalog with defined service levels and rates. - New service is marketed to existing and potential clients per marketing strategy. **Project Charters** | Project 5. Redefine C | ustomer Rel | ationship Model | Program B. Transition to Target State Organizational Structure | | | | |--|--|--|--|--|--|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | | | relationship model | | | 1-1-2: DTMB must clearly define the roles and responsibilities within its customer service model 1-1-3: DTMB must establish the role of a business analyst who is responsible for understanding the business of its customers | | | | | | Deliv | erables | Scope | The existing Agency Services organization | | | | A RACI model that defines customer relationship management roles and | | Project Sponsor | CIO | | | | | responsibilities A revised organization chart that describes the new customer relationship management model Customer service plans for each customer | | Business Owner | Agency Services Lead | | | | | | High-Level | Project Plan | Critical Team Project Manager Members Agency Services | | ` . | | | Define the required processes for a DTMB customer relationship organization | | - / (gene) | Agency Services:ICT Finance | ency Services: 2–4 (half-time)
「Finance | | | | • • • • • • • • • • • • • • • • • • • | 2. Define the role of a business analyst | | | | | | | Define and document
management process | | the identified customer relationship | Risks/Success Factors Prerequisite Act | | Prerequisite Activities | | | 4. Conduct a pilot for the customer relationship management process 5. Appropriately staff the revised customer relationship model 6. General Managers will prepare customer service plans for each customer | | Civil Service rules prohibit desired
changes Coordination between business units
will be required | | None | | | | Estimated Duration | ■ 3–4 mont | hs to define the RACI model | | | | | | Benefits Costs | | | | | | | | | | Internal Costs: \$264K-\$352KExternal Costs: \$150K-\$200K | Contingency Plan | | Follow-Up Actions | | | | | | Clearly define the roles of the existing
IO and the CSDs Establish OLAs within the current
organizational structure | | General Managers will periodically
measure progress against customer
service plans | | | Project 6. Establish S | ervice Mana | gement Model | Program B. Transition to Target State Organizational Structure | | | | |--|--|--|--|--------------------------------------|---|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | | | To clearly define the roles and responsibilities within DTMB's service management model — this includes the Solutions Portfolio Manager and Service Managers To define operating level agreements between Service Management and Customer Relationship Management, Infrastructure Services, ePMO, CTO, Enterprise Architect, Security and Procurement | | | 2-2-1: DTMB must define a service delivery model that defines how services and solutions will be provided to customers 2-2-2: DTMB must clearly define the roles and responsibilities within its service delivery model 2-2-3: DTMB must establish the role of a Service Manager who is responsible for coordinating and delivering a specific service on the enterprise service catalog | | | | | | Deliv | erables | Scope | All services provi | ded by DTMB | | | | fines service | s management roles and | Project Sponsor | ■ CIO |) | | | responsibilities A revised organization chart that describes the new service management model | | | Business Owner | ■ Solution Portfolio Manager | | | | Service management plans for each service | | | | | | | | High-Level Project Plan | | Critical Team | Project Manager (quarter-time) | | | | | Define the required processes for a DTMB services management organization Define and document the RACI for the identified services management processes Conduct a pilot test for a service Install Service Managers for each service Service Managers will develop a Service Management Plan for each | | Members | Agency Services: 2–4 (half-time) Infrastructure Services ePMO CTO and Enterprise Architect Security Procurement ICT Finance | | | | | service | | Risks/Succe | ss Factors | Prerequisite Activities | | | | Estimated Duration | mated Duration 3–4 months to define the RACI model | | changes | | ■ N/A | | | Benefits Costs | | Coordination between business units
will be required | | | | | | Improved service delivery Internal Costs: \$264K-\$352K External Costs: \$150K-\$200K | | Contingency Plan | | Follow-Up Actions | | | | | | External Costs: \$150K-\$200K | Establish OLAs within the current organizational structure | | Service Managers will review service
management plans with General
Managers, CTO and EA | | | Project 7. Create Po | oled Resourc | es | Program B. Transition to Target State Organizational Structure | | | | |--|--------------|--|--|---|---|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | | | ■ To better leverage the skill sets of DTMB employees across the State | | 4-2-1: DTMB must define and implement centers of excellence (COEs) and pooled
resource groups across all agencies in Agency Services | | | | | | Deliverables | | | Scope | All services provided by DTMB | | | | A RACI model that defines the new pooled resources | | | Project Sponsor | ■ Infrastructure Services | | | | A revised organization chart that describes the new pooled resources Transition plan to pooled resources | | Business Owner | ■ Infrastructure Services | | | | | | High-Leve | Project Plan | Critical Team Project Manag | | er (quarter-time) | | | Idenity pooled resources that can immediately be formed (e.g., DBAs) Conduct a pilot test for pooled resources that incorporates the resource allocation processs from Project 18 — Improve Project Portfolio Management Identify future pooled resources and a transition road map to pooling the necessary resources | | Members Agency Service Infrastructure Service ePMO CTO and Entered Security Procurement ICT Finance | | ervices | | | | | | | Risks/Success Factors | | Prerequisite Activities | | | | | Civil Service rules prohibit desired changes | | Pooling of application developers
should occur as applications are
rationalized | | | | Estimated Duration
 ■ 3–4 mont | hs to complete and evaluate pilot test | Customers resist losing their dedicated ICT staff | | Project 18 — Improve Project Portfolio Management | | | Benefits | | Costs | | | | | | | | e allocation Internal Costs: \$264K-\$352K | | ency Plan | Follow-Up Actions | | | | | ■ External Costs: N/A | Create informal Centers of Excellence
(COEs) for common resources to
promote knowledge sharing | | 3 | | | Project 8. Enhance R | Project 8. Enhance Responsibilites and Capabilities of ePMO Program B. Tran | | B Transition to Tar | Fransition to Target State Organizational Structure | | | | |--|---|--|--|---|--|--|--| | | | | | | | | | | Objectives | | Addressed Recommendation Requirement(s) | | | | | | | To enable the ePMO to lead the priortization of projects across the enterprise and to efficiently allocate State staff resources To ensure consistent application of project management processes across all projects | | 4-4-3: DTMB must elevate the Enterprise Project Management Office (ePMO) by not having them report to a single IO 4-4-4: DTMB should centralize all project managers into the ePMO in order to drive consistent application of project management methodologies | | | | | | | | Delive | erables | Scope | ■ Enterprise project | rise project portfolio planning | | | | | | oles and responsibilities | Project Sponsor | ■ CIO | | | | | A revised organization chart that has the ePMO reporting to the
Solutions Portfolio Manager | | Business Owner | ■ ePMO Manager | | | | | | | High-Level | Project Plan | Critical Team
Members | Project ManagerePMO | (quarter-time) | | | | Define the required processes for the ePMO Define and document the RACI for the CTO and Enterprise Architecture organization Move the ePMO under the Solutions Portfolio Manager Consolidate existing project managers into the ePMO | | | Agency Services Infrastructure Services CTO and Enterprise Architecture ICT Finance | | | | | | | | Risks/Success Factors | | Prerequisite Activities | | | | | Estimated Duration Benefits | | | Civil Service rules prohibit desired changes Coordination between business units will be required | | ■ None | | | | Ability to coordinate all State ICT projects Ability to efficiently allocate resources across ICT projects Consistent application of project management methodologies | | ■ Internal Costs: \$264K–\$352K | Contingency Plan | | Follow-Up Actions | | | | | | ■ External Costs: \$150K–\$200K | Have the ePMO report to the existing
Agency Services lead | | ePMO will update the Call for Projects process | | | | zation | Program B. Transition to Target State Organizational Structure | | get State Organizational Structure | | |---|---|---|---|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | To clearly define the roles and responsibilities of the CTO To elevate the importance of enterprise architecture (EA) To formalize processes to transition innovative solutions into the enterprise service catalog | | rseeing enterprise ard
define processes that | chitecture
t coordinate the transition of innovative | | | verables | Scope | Ownership of innership innership | ovation and technology partnerships
ecture | | | · | Project Sponsor | ■ CIO | | | | A revised organization chart that has EA reporting to the CTOA Statewide Innovation Plan | | ■ CTO | | | | el Project Plan | | | · · | | | Define the required processes for the CTO and Enterprise Architecture organization Processes should include interactions with other organizations for solutions definition and for transition of innovative solutions into the enterprise service catalog | | Agency Services: Infrastructure Ser ePMO Enterprise Archite Security ICT Finance | vices | | | · | Risks/Succe | ess Factors | Prerequisite Activities | | | | Civil Service rules prohibit desired changes Coordination between business units will be required | | ■ Install a CTO | | | ■ Internal Costs: \$264K-\$352K | Contingency
Plan | | Follow-Up Actions | | | External Costs: \$150K-\$200K | | | CTO will review Statewide Innovation
Plan with the General Managers and
the Service Managers | | | i | sponsibilities of the CTO erprise architecture (EA) ion innovative solutions into the verables and EA roles and responsibilities has EA reporting to the CTO el Project Plan r the CTO and Enterprise Architecture ractions with other organizations for isition of innovative solutions into the or the CTO and Enterprise Architecture e Innovation Plan oths to define the RACI model Costs Internal Costs: \$264K-\$352K | sponsibilities of the CTO erprise architecture (EA) ion innovative solutions into the verables Scope and EA roles and responsibilities has EA reporting to the CTO Business Owner Project Sponsor Business Owner Critical Team Members | Addressed Recomments sponsibilities of the CTO exprise architecture (EA) ion innovative solutions into the sponsibilities of the CTO exprise architecture (EA) ion innovative solutions into the sponsibilities of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO sponsibilities of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO sponsibilities of the CTO of the CTO of the CTO sponsibilities | | | Project 10. Improve C | Capabilities to | Retain and Attract Talented | Program B. Transition to Target State Organizational Structure | | get State Organizational Structure | |--|-----------------|--|--|--|--| | | Obje | ctives | Ade | dressed Recommer | dation Requirement(s) | | To identify resource and skills gaps to the Target Organizational Model and to close those gaps by: Training existing staff resources Attracting new staff resources To attract and retain staff by better defining the job titles and career paths for ICT resources | | 4-3-1: DTMB must identify key resource gaps to achieve DTMB goals, and must develop internal training and sourcing allocation plan to address the gaps 4-3-2: DTMB must attract and retain talented staff 4-3-3: DTMB must rationalize job titles and responsibilities 4-3-4: DTMB must define career paths for technical resources | | | | | | Delive | erables | Scope | ■ DTMB ICT | | | Updated job titles and | | | Project Sponsor | ■ CIO | | | Professional development training strategy Compensation study Succession planning strategy | | Business Owner | ■ CTO | | | | | High-Level | Project Plan | Critical Team
Members | ■ Project Manager (quarter-time) | | | Define the job titles at 2. Perform compensation | | otions for ICT | | All DTMB ICT divHR Director and of | isions
civil service representatives | | 3. Develop professional | • | 2 27 | Risks/Succe | ss Factors | Prerequisite Activities | | 4. Develop succession planning strategy Estimated Duration ■ 3–4 months | | changes w | | Projects 5, 6, 7 and 9 must be complete
with RACI models finalized | | | Benefits | | Costs | Anonymity of the skills inventory may
prevent the development of
individualized training plans | | | | Improved ICT staff ca | pabilities | ■ Internal Costs: \$264K–\$352K | Continger | ncy Plan | Follow-Up Actions | | | | External Costs: \$250K-\$300K | ■ Contract necessary | resources | The State will fund and execute training
and succession planning strategies | - Program C is focused on improving existing customer relationships, exploring potential partnerships and addressing immediate business needs. - The completion of Program C will improve DTMB's relationship with its IT customers and will identify partnerships that may yield additional economies of scale. The projects that comprise Program C are as follows: - C-11: Enhance Current Relationships - C-12: Explore New Customer Partnerships - C-13: Address Unfulfilled Customer Requirements. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|---|---| | External Costs: \$400K-\$500K (est.) Internal Costs: \$704K-\$968K (est.) Potential Future Costs: Mobility solution implementation BI solution implementation Customer self-service implementation | Increased customer satisfaction Perception of DTMB as as strategic partner to the customer Economies of scale for IT procurements New services that address stated business needs by customers | IT strategic plans for all customers Documented customer satisfaction measurement process A formal DTMB Service and Solution Marketing Strategy Signed partnership agreements with new partners Service offerings in the service catalog for mobile and BI solutions An assessment of the business need and requirements for a customer self-service offering by the State | #### Program Road Map Although improving customer relationships is a high priority for DTMB, the focus should be on establishing a customer service organization that will address the needs of the business. Once this foundation is established, DTMB should focus on Program C, which will build on the revised customer service organization and establish DTMB as a strategic partner to new and existing customers. #### **Improve Customer Alignment** **Enhance Current Relationships** Explore New Customer Partnerships Address Unfulfilled Customer Requirements - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - IT Business Effectiveness (ITBE) Survey - Project Charters ITBE Survey ITBE Survey: Business Expecations of IT Drives Changes to IT Delivery Model and the Organizational Architecture ■ The IT Business Effectiveness Survey revealed that 90% of DTMB customers expect ICT to enhance or transform their business. ITBE Survey: IT Goals, Objectives and Strategies Despite these expectations, only 32% of the respondents were aware of IT's goals, objectives and strategies and, of that 32%, only 20% felt that IT strategies fully aligned with their strategic business requirements. ITBE Survey: Overall Scores and Importance - The following graphic shows several elements of the ITBE survey results: - The blue columns show the relative importance of the services and systems criteria for all responding agencies - The blue line indicates the satisfaction scores for each of the services and systems criteria - The straight black line is the average satisfaction score for DTMB 2.87 DTMB should address the services and systems that are most important and have the lowest satisfaction scores. **Project Charters** | Project 11. Enhance Current Client Relationships | | Program | Program C. Improve Customer Alignment | | |---|--
---|---|---| | Objectives | | Addressed Recommendation Requirement(s) | | | | To position General Managers as the customers To develop IT strategic plans for cus the State To measure customer satisfaction ar | 1-1-1: DTMB must establish itself as a strategic partner to its customers, and must work with its customers to define IT strategies that meet business needs and align with the overall IT direction of the State 1-1-4: DTMB must proactively measure customer satisfaction on a periodic basis (e.g., monthly or quarterly) 1-1-5: DTMB must take action on customer feedback so that customer satisfaction responses improve or remain high | | | | | Deliver | ables | Scope | ■ The existing Agend | y Services organization | | ■ IT strategic plans for all customers | | Project Sponsor | Agency Services Director | | | Documented customer satisfaction measurement process | | Business Owner | Agency Services Director | | | High-Level P | roject Plan | Critical Team
Members | Project Manager (qAgency Services: 2 | • | | General Managers will meet with age
and necessary funding for desired programmers. General Managers will submit reques. | rojects | | Agency Services. 2 | | | into the enterprise project managem | ent portfolio | Risks/Succ | ess Factors | Prerequisite Activities | | Agency Services will develop and domeasurement process | | Managers to interact with executive staff Relationship Model Project 17 — Instititute IT In | | ■ Project 5 — Redefine Customer Relationship Model | | Estimated Duration ■ 3–4 months | to develop strategic plans | | | Project 17 — Instititute IT Investment
Management | | Benefits | Costs | | | Project 18 — Improve Project Portfolio
Management | | ■ Increased customer satisfaction | ■ Internal Costs: \$264K–\$352K | Continge | ency Plan | Follow-Up Actions | | Perception of DTMB as as strategic
partner to the customer | External Costs: N/A | Project funding requapproved by custon | | General Managers will periodically
measure customer satisfaction | | Project 12. Explore New Cus | stomer Partnerships | Program | C. Improve Customer | Alignment | |---|---|--|---|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | To develop a strategy and processes for marketing services and solutions to potential partners To develop partnerships where local governments and State, federal and commercial organizations use DTMB services because services are high-quality and price-competitive | | 1-2-1: DTMB must define a formal strategy for marketing its services and solutions to potential partners, and must align with the overall IT direction of the State 1-2-2: DTMB must explore the possibilities of sharing services with local governments as well as State, federal and commercial organizations 1-2-3: DTMB must conduct a market pricing analysis to determine if it will be price-competitive | | | | | Deliverables | Scope | ■ The existing Agence | y Services organization | | ■ A formal DTMB Service and | 0 0, | Project Sponsor | Agency Services D | irector | | A market assessment of potential DTMB partners that documents potential partner business needs and a market pricing analysis for possible shared solutions Signed partnership agreements with new partners | | Business Owner | Agency Services Director | | | | Level Project Plan | Critical Team | ■ Project Manager (quarter-time) | | | to potential partners | Develop a strategy and processes for marketing services and solutions | | ■ Agency Services: 2 | -4 (half-time) | | governments, as well as Stat | e, federal and commercial organizations | Risks/Succe | ess Factors | Prerequisite Activities | | potential partners | Understand if DTMB will be market-competitive for services needed by potential partners Negotiate and sign partnership agreeements with new customers | | e staff to be General
ness Analysts to new | Project 5 — Redefine Customer Relationship Model | | Estimated Duration = 2-3 | Estimated Duration ■ 2–3 months for market analysis | | must be involved in | Project 20 — Define Enterprise
Service Catalog | | Benefits | Benefits Costs | | finition and solution
new services | ■ Project 21 — Define and Implement Sourcing Strategy | | Market analysis will inform | ■ Internal Costs: \$264K–\$352K | Continge | ncy Plan | Follow-Up Actions | | sourcing decisions Economies of scale for IT procurements | ■ External Costs: \$250K–\$300K | DTMB will opportunitistically partner with
new customers | | General Managers will periodically
measure customer satisfaction | | Project 13. Address Unfulfilled Customer Requirements | | Program | C. Improve Customer Alignment | | | |--|-------------------------|---|---|---------------------------------------|---| | Objectives | | Addressed Recommendation Requirement(s) | | | | | solutions to potential partners To develop partnerships where local governments and State, federal and commercial organizations use DTMB services because services are high-quality and price-competitive | | 2-3-1: DTMB must work with its customers to define mobile solution requirements and to develop a mobilie solution service offering to include in the enterprise service catalog 2-3-2: DTMB must work with its customers to define BI requirements and to develog a BI solution service offering to include in the enterprise service catalog 2-3-3: DTMB must work with its customers to assess the business need and requirements for customer self-service offerings | | | | | | Delivera | bles | Scope | Solutions Portfolio | Manager | | _ | | og for mobile and BI solutions | Project Sponsor | ■ Solutions Portfolio | Manager | | An assessment of the business need and requirements for a customer
self-service offering by the State | | and requirements for a customer | Business Owner | ■ Solutions Portfolio Manager | | | | High-Level Project Plan | | Critical Team
Members | | | | Assess the business need and requirements for a customer self-service offering by the State Understand the mobility and BI requirements for existing and potential customers Work with CTO, EA and Security to design appropriate solutions Make sourcing decision on solution | | Members | Solutions PortfolioAgency Services: 2CTO and EnterprisSecurityProcurementICT Finance | 2–4 (half-time) | | | 5. Develop or acquire the | solution and a | dd to the enterprise service catalog | Risks/Succe | ess Factors | Prerequisite Activities | | 6. Assign service manager(s) Estimated Duration 2–3 months to understand the need for a customer-self service offering | | the requirements definition and solution Relationship Model | | ■ Project 6 — Establish Service | | | Benefits | | Costs | | | Management Model ■ Project 9 — Establish CTO Organization | | New services that add | | ■ Internal Costs: \$264K–\$352K | Continge | ncy Plan | Follow-Up Actions | | business needs by customersSolutions designed to be used by more than one customer | | ■ External Costs: \$150K–\$200K | Agency Services wi
for their customers | Il develop solutions | General Managers will periodically
measure customer satisfaction | - Program D is aimed to fundamentally
improve the composition and operation of the procurement, contract management and vendor management functions within DTMB. - Execution of Program D will introduce added standardization and efficiency into core procurement processes; create standard manuals, templates and training for State employees; and ensure that the State is getting the best value for its IT contracts and investments. - The projects that comprise Program D are as follows: - D-14: Implement Procurement Fundamentals - D-15: Develop Vendor Management Discipline - D-16: Prepare and Plan for the Procurement of an eProcurement System. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |---|--|--| | External Costs: \$925K—\$1.6M (est.) Internal Costs: \$1.1M—\$1.8M (est.) Potential Future Costs: • eProcurement software and implementation • Software licensing tracking solution and exploration of other automation opportunities | Standardized and automated processes and increased efficiency Improved contracts, terms and conditions Vendor oversight to reduce contract risk and maximize value Aggregated, centralized view of contracts and renegotiation targets Enforcement of procurement policies and rules Spend analysis capacity Baseline reporting and dashboards | Documented Procurement Future Operating Model and Re-engineered Business Processes Procurement Manual(s) and Standardized Templates Vendor Management Charter, Org. Model and Staffing Plan Contract Management Tracking Tool/Contract Portfolio Scorecard Renegotiation Target Matrix eProcurement Business Case, Procurement and Implementation | #### Program Road Map Program D should begin immediately to address critical procurement needs, and to support sourcing activities emanating from other programs. The eProcurement project duration and budget must be estimated through development of a business case — hence, the follow-on implementation tasks illustrated below. #### **Improve Procurement** Implement Procurement Fundamentals **Develop Vendor Management Discipline** Prepare and Plan for the Procurement of an eProcurement System - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - Procurement Function Peer Comparisons - Project Charters Procurement Function Peer Comparisons Procurement Function Peer Comparisons: Defining the Procurement Role Critical to the changes for the State procurement function is the definition of roles and responsibilities. Gartner designates four primary roles that must be clearly defined for the new procurement operating model. #### **Business Strategy Procurement Planning** Formal IT Strategic Planning/Project Justification Process Sourcing Strategy and Solicitation, Award and Contracting established Approach Identified Reviews include Contract and Vendor Delegated Authority procurement Documented management and/or staff Model established Management **Procurement Process** Approval process for high-dollar projects Technology Resources **Procurement Manual Documented Contract** in place to support directing practices for Management practices strategic procurement all procurements Contract Management Guide Procurement/ Standard Terms and Solicitation Templates Conditions Appropriate Contract Clear organizational Portfolio responsibility for task Technology resources in place Procurement Function Peer Comparisons: Virginia Procurement Overview The State of Michigan can benefit from best practices implemented in other states when defining and filling roles. One peer, the State of Virginia procurement approach, defined its roles and responsibilities as depicted below. #### **Business Strategy** ## Formal IT Strategic Planning Process \$100K and above requires approval eProcurement deployed and managed by DGS Use multiple award vendor pool contracts to drive competition at award and on the spot #### **Procurement Planning** Use 2×2 grid approach to sourcing. - Commonality (High/Low) - Value (High/Low) - Delegate anything with low commonality or low value Have defined engagement process - Outline expectations - Roles and responsibilities - Survey at project close Have established three standard T&C templates for IT procurements - Core T&Cs - eVA T&Cs - Major IT Projects T&Cs ### Solicitation, Award and Contracting IT hardware is part of Infrastructure Management contract with Northrop Grumman #### Admin Fees Suppliers pay admin fee of 3% of sales (2% VITA, 1% eVA) #### Contract and Vendor Management Recently established a contract management group Have a bid out for a CM system Contract Manager for two major category contracts - Contingent Labor - Telecom Procurement Function Peer Comparisons: Arizona Procurement Overview The State of Arizona procurement approach is illustrated below. A key element that the State of Michigan should aim to adopt is the regimented project justification process under Business Strategy. #### **Business Strategy** #### Project Justification Process Used - Review and Approval of Project Justifications includes Procurement - Greater than \$1M requires review by IT Review Board for approval #### **Procurement Planning** #### Sourcing Criteria - Spend - Number of Entities Impacted - Type of Contract - Level of Risk # eProcurement system allows for demand aggregation Able to survey State agencies and Coop Members to determine demand prior to solicitation #### Solicitation, Award and Contracting #### **Delegation Authority** - Small agencies <\$100K - Large agencies Unlimited #### Admin Fees - No fees charged to State agencies - Supplier remits 1% of sales for Coop Members Utilizes WSCA contracts for Software and Commodity Hardware, with the exception of Network Equipment and Services #### Contract and Vendor Management #### Large Agency/Program-Specific Contracts - Programs Handle - Purchasing assigns a contract officer to handle contractual issues #### Statewide Contracts - Vendor deficiency report tool provided on website - Reports from customers are forwarded to Contracting Officer - Contracting Officer contacts vendor to address accordingly Procurement Function Peer Comparisons: Texas Procurement Overview The State of Texas procurement approach is illustrated below. Of particular interest for the State of Michigan future model is business intelligence and spend analysis tools and a focus on high volume, high commonality contract opportunities. #### **Business Strategy Procurement Planning** Use BI and Spend Analytics tools to identify Solicitation, Award and Contracting further strategic Focused on high-volume, opportunities within high-commonality existing contract portfolio contract opportunities Admin Fees Management Moving from commodity-Specification-driven Range from .25% to .75% only to more solutionprocurements are Built into prices and Have two groups that based procurements delegated to agencies charged on all purchases handle Contract and Vendor Management Project justification Looking to implement a required system for staff Enterprise Contracting — Large, long procurement QAT review process Augmentation contracts to cycle contracts manage process and Performance Management track sales Day-to-day contract and vendor management for remaining contracts Include the right to deskaudit any vendor to verify and validate sales, etc. Procurement Function Peer Comparisons: Virginia Supply Chain Management Segmentation Model ■ The State can also benefit from a defined model for determining the level of involvement in procurement activities. The State of Virginia used the model below to "right size" its involvement to ensure a balance between procurement resource constraints and client autonomy. Increasing Total Value (Risk and TCO) #### Consult Lead Collaborate **Full Service** Work on specific high-Provide end-to-end impact initiatives assistance VITA-provided framework Utilize best resources Oversight Actively manage Enable Provide **Partnership Self-Service** Develop efficiencies Provide tools, capabilities Statewide agreements that are easy to access "E-enabled" training Prime contractor manages Monitor subs Reduce resource investment Manage cycle time **Increasing Degree of Commonality** Procurement Function Peer Comparisons: Commodity Contracting and Administration Fees Comparison - Finally, the State should investigate opportunities related to administrative fees and commodity contracting. As demonstrated below, peer states have negotiated very favorable terms, and some have used administrative fees to fund eProcurement operations. - Michigan - No set admin fee structure; ranges from nothing on some contracts to 2%–8% on the MMCC contract - · Admin fee is charged to all users, including State
agencies - Admin fee is built directly into the pricing not determined on contract sales - Virginia - Suppliers remit 3% of all contract sales, regardless of buyer - 2% to VITA - 1% to DGS for eVA - Arizona - · Does not charge any admin fees to State agencies - Supplier remits 1% of all contract sales for Coop contracts - Based on Coop Member spend only - Texas - Statutorily limited to maximum of 2% - Individual contracts range from .25% to .75% **Project Charters** | Project 14. Implement Procure | nent Fundamentals | Program | D. Improve Procure | ment | |---|--|--|---|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | Align procurement function with and procedures Create a future operating mode procurement processes Identify procurement document efficiency and effectiveness of Delegate agency-specific, requipurchasing staff and/or I/Os to on more-strategic procurement | 3-2-1: DTMB must establish and formally document procurement and contract management processes 3-2-1: DTMB must resource critical procurement organizational functions 3-2-4: DTMB must research and establish a future state revenue model to assist in supporting the procurement functions, including both appropriate staffing and deployment of the eProcurement system 3-2-5: DTMB must re-evaluate current procurement vehicles to develop a priority matrix to drive renegotiation of pricing and terms where appropriate | | | | | De | iverables | Scope | Procurement Fun | ction | | ■ Documented Procurement Futu | | Project Sponsor | ■ CPO | | | Documentation for Re-engineered Business Processes Procurement Manual(s) Standardized Procurement Templates Procurement Training Charter and Plan Documented and Approved Delegated Authority Parameters | | Business Owner | ■ CPO | | | High-Le | rel Project Plan | Critical Team | ■ Project Manager | | | Secure External Needs/Conduct Solicitation(s) Define Roles and Responsibilities for the Project Define Future Model and Business Processes | | - Members | Procurement/Purchasing: 2–3 (half-time) ePMO Budget Director ICT Finance | | | 4. Develop Procurement Manual a5. Define Training Plan | nd Standard Templates | Risks/Succe | ss Factors | Prerequisite Activities | | 6. Communicate Templates and Testimated Duration = 6–12 m | raining Program to State Stakeholders onths | Securing external aLack of specified jol
organizational unit r | b role or
esponsible for this | ■ None | | Benefits | Costs | activity will greatly limit the effectiveness of the project Marketing and usage of manuals, templates and training | | | | Standardized processes and | ■ Internal Costs: \$264K–\$528K | Continger | ncy Plan | Follow-Up Actions | | increased efficiency Improved contracts, terms and conditions | External Costs: \$350K-\$600K | Continue to operate
implement increment
where possible | | Monitor usage and efficacy of templates Measure efficiency improvements | | Project 15. Develop | Vendor Mana | gement Discipline | Program D. Improve Procurement | | ment | |--|---|--|---|--|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | | Establish vendor management function and grow project oversight capabilities to reduce risk and costs Develop standard contract management tools and processes Identify and assign Legal Counsel for vendor management support | | management proce | esses | y document procurement and contract urement organizational functions | | | | Deliv | erables | Scope | ■ Procurement Fur | nction | | | | ganizational Model and Staffing Plan | Project Sponsor | ■ CPO | | | Contract Management Tracking Tool Contract Portfolio Scorecard Renegotiation Target Matrix Assigned Contract Legal Counsel | | Business Owner | ■ CPO | | | | | High-Level | Project Plan | Critical Team | ■ Project Manager (quarter-time) | | | 2. Research peer organ | izations' pro | ot practices for contract management
cesses and procedures
I practices for contract management | ■ DTMB Procureme ■ ePMO ■ Legal | | ent 2–3 (half-time) | | 4. Determine model to b | e implemen | ted | Risks/Success Factors Prerequisite Activities | | Prerequisite Activities | | 6. Identify Legal Counse | 5. Develop contract/negotiation tools6. Identify Legal Counsel support7. Source organizational gaps | | Securing external assistance for project Staffing vendor management function | | ■ None | | Estimated Duration ■ 3–5 months | | to adequate level | | | | | Benefits | | Costs | | | | | | ■ Vendor oversight to reduce ■ Internal Costs: \$264K–\$440K | | Contingency Plan Follow-Up Ac | | Follow-Up Actions | | contract risk and maximize value Aggregate, centralized view of contracts and renegotiation targets | | ■ External Costs: \$275K–\$500K | Leverage ePMO for PPM oversight
and integrate with contract/deliverable
tracking to the extent possible | | Staff vendor management function and
integrate processes with project and
portfolio management | | Project 16. Prepare a System | and Plan for t | he Procurement of an eProcurement | Program D. Improve Procurement | | ement | |--|---|---|--|---|---| | | Obje | ectives | Ado | dressed Recommer | ndation Requirement(s) | | Perform preparatory work; procure and implement an automated eProcurement system that meets the State's minimum requirements Research and establish a future state revenue model to assist in supporting the procurement functions, including both appropriate staffing and deployment of the eProcurement system | | ■ 3-2-3: DTMB must an eProcurement S | | ement process through the deployment of | | | | Deliv | erables | Scope | Michigan State a | nd Local Procurement Functions | | ■ eProcurement Busin | ess Case | | Project Sponsor | ■ CPO | | | Documented RevenuSystem requirements | ٠. | • | Business Owner | ■ CPO | | | High-Level Project Plan Establish a Procurement Model for sourcing activity Review and analyze best practices and peer state sourcing/deployments Gather requirements for system Identify evaluation criteria | | Critical Team
Members | Project Manager (quarter-time) DTMB Procurement 2–3 (half-time) Agency/Infrastructure Services/EA 1–2 (quarter-time) Local Governments ePMO ICT Finance | | | | Identify key performa | | rs | Risks/Success Factors Prerequisite Activities | | Prerequisite Activities | | Estimated Duration | ■ Develop solicitation document Estimated Duration ■ 9–15 months | | costs
Fundamentals Organizational and process changes | | ■ Project 14 — Implement Procurement Fundamentals | | Benefits | | Costs | aligned with best practices for best implementation result | | | | Streamlined and auto | | ■ Internal Costs: \$528K–\$792K | Continger | ncy Plan | Follow-Up Actions | | procurement processes Enforces procurement policies and rules Provides spend analysis capacity and baseline reporting and dashboards | | External Costs: \$300K-\$500K for
procurement assistance;
eProcurement system TBD | Contingency Plan Clearly document procurement processes as they relate to existing system Update/upgrade existing systems to automate current processes | | Implement a software licensing tracking solution, and explore other automation opportunities Contract management/PPM oversight | - Program E is focused on establishing processes to budget, coordinate and manage ICT projects within the State. - The completion of Program E will allow DTMB to improve the monitoring and management of large ICT investments. The projects that comprise Program E are as follows: - E-17: Institute ICT Investment Management - E-18: Improve Project Portfolio Management - E-19: Enhance Project Management. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |--|--|--| | External Costs: \$500K-\$700K (est.) Internal Costs: \$792K-\$1.144M (est.) Potential Future Costs: N/A | The State will focus on the business benefits from ICT investments The State will better leverage existing resources to accommodate project demands | RACI models Defined templates for ICT project funding requests ICT Project Portfolio for projects in progress and on hold Documented process for handling customer change requests to project scope, schedule or budget | Program Road Map Although improving the management of ICT investments and projects is very important to DTMB, the focus should be on empowering the ePMO to manage the enterprise project portfolio. Once this foundation is established, DTMB should focus on Program E, which will allow the State to appropriately budget ICT investments and to allocate ICT resources. ## Facilitate Project Prioritization and Portfolio Management Institute ICT Investment Management Improve Project Portfolio Management **Enhance Project Management** - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - Business-Driven Governance - Project Charters. **Business-Driven Governance** Business-Driven Governance: Overview - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - Governance - Portfolio, Program and Project Management - Project Charters. Governance Governance: Overview - As the DTMB works with all agencies to determine and manage IT investments and the allocation of resources to complete projects, establishing a governance framework will significantly grow in importance. - Gartner defines IT governance as: "The processes that ensure the effective and efficient use of IT in enabling an organization to achieve its goals." This definition contains certain key concepts: - IT governance specifies decision rights and creates an accountability framework that encourages desirable behavior in the use of IT - IT governance is composed of processes with the inputs, outputs, roles and responsibilities that are inherent in a process definition (however, the definition does not talk about how these processes might be implemented) - Governance ensures consistent decision making as opposed to executing specific decisions - The purpose of governance is to achieve a <u>business goal</u> (e.g., globalizing the business), not to simply approve a project portfolio - Governance strives to increase <u>business value</u>, supported with clear measures of improved effectiveness and efficiency Governance: Gartner IT Governance Demand/Supply Model - As the State matures its IT governance, it should apply a framework similar to the Gartner IT Governance Demand/Supply Model - The Gartner IT Governance Demand/Supply Model was devised to divide IT governance into its two major components: - IT governance strategy (demand governance) - IT governance operations (supply governance). Portfolio, Program and Project Management Portfolio, Program and Project Management: Expand Project Management Focus While DTMB is currently focused on project management, strategically the focus should expand to include program and portfolio management. Portfolio, Program and Project Management: Project Management vs. Portfolio Management #### Portfolio Management Enables organizations to identify and select the investments that will maximize enterprise business value To deliver on DTMB's strategic vision, both Project <u>and</u> Portfolio management need to be a focus for the State of Michigan. Portfolio, Program and Project Management: Where the PMO Fits Methods, Tools, Training, Mentoring The right PMO structure will help DTMB stay in balance and realize its strategic vision. Portfolio, Program and Project Management: Post-implementation Benefits Realization Reviews Gartner has a framework for postimplementation benefits realization reviews. These reviews would ensure that project and portfolio management within DTMB align with the DTMB and State agency strategies. Gartner Research recommends a five-step process cycle for ensuring that projects and programs achieve their stated business benefits — as well as the enabling technical benefits. **Project Charters** | Project 17. Institute ICT Investment Management | | Program | E. Facilitate Project P | E. Facilitate Project Prioritization and Portfolio Management | | |--|---------------------------------------|--|---|--|--| | Objectives | | Addressed Recommendation Requirement(s) | | | | | To establish a process for reviewing and approving funding requests for new and ongoing ICT projects Customers must identify the business benefits for the ICT investment and a business owner accountable for the benefits DTMB must lead the development of ICT project cost estimates Review processes must accommodate legislative mandates, federal funding implications and potential business benefits To have ICT projects become individual line-items in the DTMB budget | | | customers to voice project funding and 4-1-1: DTMB must of 4-1-2: DTMB must projects and delivery of the project. 4-1-4: DTMB must for the project. | the importance of their prioritization processes define specific budgets promote an expectation d that additions to scopect facilitate the ROI/Benef | model and processes that allow projects and initiatives during the s for each ICT investment that projects will be managed against e or schedule will impact the cost for the its Realization Process so that each efits and costs for each of its initiatives | | | Delivera | bles | Scope | All DTMB Custome | rs | | ■ RACI for investment review processes | | Project Sponsor | ■ DTMB Budget Director | | | | Defined templates for | IC1 project fun | ding requests | Business Owner | ■ DTMB ICT Budget Lead | | | | High-Level Project Plan | | Critical Team
Members | ■ Project Manager (quarter-time) | | | Define the roles and responsibilities for ICT investment review Define templates for ICT budget funding requests Conduct a pilot of the ICT Investment Management process Establish periodic reviews of ICT investments to determine if proposed business benefits are being achieved | | Members | DTMB Budget Offic Agency Services: 2: Infrastructure Service Services Managem ePMO ICT Finance | –4 (half-time)
ces | | | | | | Risks/Succ | ess Factors | Prerequisite Activities | | Estimated Duration Benefits | | to put the ICT Investment
nt Process in place | Customers may resist having their | | Project 5 — Redefine Customer
Relationship
Model Project 20 — Define Enterprise
Service Catalog | | ■ The State will focus or | n the | ■ Internal Costs: \$352K–\$528K | Continge | ency Plan | Follow-Up Actions | | business benefits from | business benefits from ICT Internal C | | | to fixed-cost budgets | Apply the investment management | | investments | | | - Drivid willi manage | to incu-cost budgets | process to all ICT projects | | Project 18. Improve P | roject Portfolio | Management | Program | E. Facilitate Project | Prioritization and Portfolio Management | |---|------------------|--|--|---|--| | Objectives | | | Addressed Recommendation Requirement(s) | | | | resources against a defined list of priorities - This process should accommodate the need to determine whether DTMB staff or external contractors should be used for the project To allow customers to communicate the importance of their projects during the prioritization process | | | 1-3-1: DTMB must establish a governance model and processes that allow customers to voice the importance of their projects and initiatives during the project funding and prioritization processes 4-1-2: DTMB must have a defined process in place to proactively monitor and manage the demand and capacity for DTMB resources 4-4-1: DTMB must improve the portfolio management process (Call for Projects) and actively use it as the mechanism to prioritize projects across the enterprise 4-4-2: DTMB should standardize on a single portfolio management tool | | | | | Delivera | bles | Scope | ■ All DTMB Projects | 3 | | RACI for ICT project p | | • | Project Sponsor | ■ ePMO | | | Implementation of the Project Portfolio Management tool Prepare ICT Project Portfolio for projects in progress and on hold | | Business Owner | ■ ePMO | | | | | High-Level Pr | oject Plan | Critical Team Members | Project Manager (| quarter-time) | | Define the roles and responsibilities for ICT project prioritization and resource allocation Configure and implement a Project Portfolio Management tool Develop ICT Project Portfolio | | | - Members | ePMOCTO and EnterprismAgency Services:Services ManagerInfrastructure Services | 2–4 (half-time)
ment | | | | | Risks/Success Factors | | Prerequisite Activities | | Estimated Duration | | to improve Call for Projects
to prepare the first ICT project | projects are prioritized in the project | | Project 8 — Enhance Responsibilites and Capabilities of ePMO Project 17 — Institute ICT Investment Management | | Benefits Costs | | DTMB must understand the resources
available | | | | | ■ The State will better le | | ■ Internal Costs: \$264K–\$352K | Continge | ncy Plan | Follow-Up Actions | | existing resources to accommodate project demands | | External Costs: \$150K-\$200K | DTMB willI manage to fixed-cost
budgets | | Apply the investment management
process to all ICT projects | | Project 19. Enhance Project Management | | Program | E. Facilitate Project Prioritization and Portfolio Management | | | |---|--|--|--|--|---| | Objectives | | | Addressed Recommendation Requirement(s) | | | | To manage ICT projects against defined scope, schedule and budget To appropriately manage client change requests to project scope, schedule or budget To faciltate transparent communication between customers and DTMB on ICT project status | | 4-1-1: DTMB must define specific budgets for each ICT investment 4-1-2: DTMB must promote an expectation that projects will be managed against defined budgets and that additions to scope or schedule will impact the cost for the delivery of the project 4-4-5: DTMB must consistently enforce a project management standard for all projects | | that projects will be managed against e or schedule will impact the cost for the | | | | Delivera | bles | Scope | ■ All DTMB Projects | | | Documented project m | • | • | Project Sponsor | ■ ePMO | | | Documented process for handling customer change requests to project
scope, schedule or budget | | stomer change requests to project | Business Owner | ■ ePMO | | | | High-Level Project Plan | | Critical Team Members | Project Manager (qu | uarter-time) | | Incorporate a process for handling customer change requests to project scope, schedule or budget into the standard This process should be integrated with the ICT Investment Management review process | | Members | ePMOAgency Services: 2-Services ManagemeInfrastructure ServicesICT Finance | ent | | | | | | Risks/Succ | ess Factors | Prerequisite Activities | | Estimated Duration ■ 2–3 months to define standards | | to define standards | projects managed to defined budgets and Capabilities of ePMC | | ■ Project 6 — Enhance Responsibilities and Capabilities of ePMO | | Benefits Costs | | | | Project 17 — Institute ICT Investment Project 18 — Improve Project
Portfolio Management | | | | ■ The State will better leverage ■ Internal Costs: \$176K–\$264K | | Continge | ency Plan | Follow-Up Actions | | existing resources to accommodate project demands | | External Costs: \$150K–\$200K | ■ DTMB will manage | to fixed-cost budgets | Apply the investment management
process to all ICT projects | Program Overview #### **Program Overview** - Program F is focused on preparing an enterprise service catalog with defined rates and service levels, and determining the appropriate sourcing strategy for each service. - The completion of Program F will result in the implementation of an enterprise service catalog and a statewide sourcing strategy. The projects that comprise Program F are as follows: - F-20: Define Enterprise Service Catalog - F-21: Define and Implement Sourcing Strategy. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |--|--|---| | External Costs: \$750K-\$950K (est.) Internal Costs: \$704K-\$1.056M (est.) Potential Future Costs: N/A | DTMB services will be consistently defined Sourcing strategy and decision model to streamline decision making and yield wiser investments Deep understanding of current costs/pricing in relation to market Ongoing model for assessing service costs and pricing vs. outsourcing options | Enterprise Service Catalog Rate Card Sourcing Strategy Document Business Case for each service to determine immediate sourcing decisions and model for future decisions Road Map for tactical implementation of sourcing strategy | ### Program Road Map DTMB should immediately begin Program F
in order to define an enterprise service catalog. Although it is ideal to have the enterprise service catalog in place before defining a Statewide Sourcing Strategy, DTMB can begin the development of a sourcing strategy in concurrence with the enterprise service catalog definition. #### **Define Service Offerings** **Define Enterprise Service Catalog** Define and Implement Sourcing Strategy - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - Defining Service Catalogs - Defining Multi-Sourcing - Project Charters. **Defining Service Catalogs** Defining Service Catalogs: Why Develop a Service Catalog? - Service Catalogs describe services in terms that customers understand and show the value of services to customers: - Specifies what the services are, how they are bundled and which benefits they deliver. - It includes service level options, limitations/exclusions, service level targets and, for organizations that recover costs, chargeback methods and pricing. - Benefits of a Service Catalog: - A service is seen as a valuable asset to customers only when services are articulated in terms customers understand. Articulating value is the purpose of the Service Catalog. - Clear service definitions describe what is/is not included in the service, helping to set clear expectations for customers. A Service Catalog sets these expectations. - Updates to the Service Catalog provide a consistent forum for communicating service changes to customers and for outlining potential future services. Defining Service Catalogs: Elements of the Service Catalog - The Service Catalog will define specific service offerings and options that customers can obtain from ICT. - Each service offering in the Service Catalog contains a consistent set of elements: - Detailed Service Offering Description Describes what the customer receives as part of this service offering - **Service Notes** Describes any exclusions/limitations on the service provided; identifies anything the customer is responsible for in relation to the service offering - Rates Identifies the chargeback method and unit rates to be used for cost recovery (not required if not recovering costs) - Service Levels Identifies the current performance targets associated with each service - How to Order Provides contact points and/or process for ordering - **Getting Help** Provides contact points and/or process for reporting issues and getting resolution Defining Service Catalogs: Typical Chargeback Approaches The optimum chargeback approach for a service is one that balances customer needs and service provider needs in <u>your organization</u>. #### Customers look for the following elements in cost recovery approaches: #### **Simplicity** "Make what I'm paying for clear and simple to understand." #### **Fairness** "I'll pay my share, but I'm not paying for anyone else." #### **Predictability** "I'll pay what I need to, but don't increase the charge and put my budget at risk." ### **Controllability** "I may need to cut my budget, with some of the cuts coming from IT." ### Service Providers look for the following elements in cost recovery approaches: #### **Low Administrative Burden** "We need to easily track it and bill for it." Defining Service Catalogs: Setting Service Level Targets - To define the appropriate service level for each service, two critical questions must be answered: - What does the organization need to measure? - What is critical to achieving the organization's mission? - What do customers care about? - What can the organization efficiently and effectively measure? - What is currently being measured? - · Which tools are currently in place? - Are there related tools that can be easily implemented to gather data? - Additional issues to be considered: - What is your service window? - Are services provided during "normal business hours" or 24/7? - Performance measurement would occur during the stated service window - Are there set periods when scheduled maintenance will be performed? - What is a manageable number of service level targets to monitor? - · Monitoring too many service level targets can add administrative costs and lose effectiveness **Defining Multi-sourcing** Benefits of Multi-sourcing #### **Multi-sourcing Strategic Framework** Multisourcing is the disciplined provisioning and blending of business and ICT services from the optimal set of internal and external providers in the pursuit of business goals. - Successful multi-sourcing strategies are informed by a deep analysis of an organization's goals and delivery capabilities to meet business objectives. - Key trends include repatriation of services, leverage of smaller, more-agile providers and near shore delivery - Innovative Service Delivery Models Cloud, XaaS, Shared Services, etc. — are key considerations of critical multi-sourcing decisions - Multi-sourcing can drive significant value; however, execution is complex and risks have to be managed with diligence. - Multi-sourcing requires managing an ecosystem of service providers (internal and external) all aimed at achieving a specific outcome as part of a larger initiative - Clearly defining scope, roles, integration points and accountabilities across the ecosystem is critical - 50% of price focused outsourcing deals end up being terminated or restructured — a key product of recent years; focus on business value criteria - 50% of "troubled" outsourcing deals attribute their challenges to poor vendor management competencies; buyers tend to under-spend in this important capability **Project Charters** | Project 20. Define Ent | terprise Service | e Catalog | Program F. Define Service Offerings | | | |---|---|---------------------------------|--|---|--| | Objectives | | | Addressed Recommendation Requirement(s) | | | | To normalize different services and provide end user with single service catalog with end-user-oriented services To provide standard service definitions and performance criteria in the enterprise service catalog To develop a rate card that clearly articulates the price for services and is transparent about what is included in the rate To accommodate tiered-pricing of services as required | | | 2-1-1: DTMB must create an enterprise service catalog that articulates DTMB services and solutions in a manner that communicates business value to customers 2-1-2: DTMB must define an enterprise service catalog that clearly defines the service level expectations and pricing for each service 4-1-3: DTMB must have chargeback transparency in the rate card so that customers understand what is included in the rates for each service | | | | | Delivera | ables | Scope | All DTMB Services | | | ■ Enterprise Service Ca | italog | | Project Sponsor | ■ Solutions Portfolio | Manager | | Rate Card | Rate Card | | | Solutions Portfolio Manager | | | | High-Level Project Plan 1. Define an enterprse service catalog that clearly defines services and | | Critical Team
Members | Project Manager (quarter-time)Service Managers | | | expected service leve | ls | • | | Agency Services: 2ICT Finance | 2–4 (half-time) | | 2. Establish a rate card i | or each service | 3 | Risks/Success Factors Prerequisite Act | | Prerequisite Activities | | Estimated Duration | ■ 4–6 months | 5 | DTMB must work with Agency Services
to define services that communicate
business value | | ■ N/A | | Benefits Costs | | Costs | The service management organization
must be in place and ready to provide
these services | | | | | ■ DTMB services will be consistently ■ Internal Costs: \$352K–\$528K | | Continge | ncy Plan | Follow-Up Actions | | defined | | ■ External Costs: \$250K–\$300K | Consolidate the existence catalogs into | | At a future point in time, a service
catalog for all of DTMB, not just ICT,
will be needed | | Project 21. Define and Implement Sourcing Strategy | | | Program | F. Define Service | e Offerings | | |--|-------------------|---------------------------------|---
--|--|--| | Objectives | | | Ado | Addressed Recommendation Requirement(s) | | | | To determine which services DTMB should deliver internally and which services it should outsource To contract services that should be outsourced To develop a process to periodically review the sourcing business case for each service | | ■ 3-1-2: DTMB must | execute the sourc | se sourcing strategy for its current services ing strategy sourcing efficacy processes | | | | | Delivera | bles | Scope | ■ All DTMB Ser | vices | | | Sourcing Strategy Doc | | | Project Sponsor | Solutions Port | folio Manager | | | Business Case for each service to determine immediate sourcing decisions and model for future decisions Road Map for tactical implementation of sourcing strategy | | Business Owner | Solutions Port | folio Manager | | | | | High-Level Pr | oject Plan | Critical Team
Members | | er (quarter-time) | | | Create a Sourcing Strategy Document that outlines criteria for sourcing a service internally or outsourcing the project, and the decision rules on when to insource vs. outsource Develop a Business Case for each service (this will be the document that determines the cost/benefit of the service vis-à-vis the external market) | | Members | Service Managers Agency Services: 2–4 (half-time) CTO and Enterprise Architecture Procurement Security ICT Finance | | | | | Develop a road map for strategy | or tactical imple | ementation of the multi-source | Risks/Success Factors Prerequisite Activities | | Prerequisite Activities | | | Estimated Duration ■ 4–6 months Benefits Costs | | governance model | Diligence and accuracy of business | | | | | ■ Sourcing strategy and decision ■ Internal Costs: \$352K–\$52 | | ■ Internal Costs: \$352K–\$528K | Contingency Plan | | Follow-Up Actions | | | model to streamline decision making and yield wiser investments Deep understanding of current costs/pricing in relation to market Ongoing model for assessing service costs and pricing vs. outsourcing options | | ■ External Costs: \$500K–\$650K | Identify key candidate outsourcing based customer feedback information | on current | Sourcing activities in support of decisions made Ongoing market assessment activities to benchmark cost and price of services | | Program Overview #### **Program Overview** - Program G focuses on building off the past successes within the infrastructure and security domains to drive further efficiencies and adopt leading practices. - Through the delivery of Program G, the State will institutionalize continuous improvement activities for two of its most successful disciplines, while also increasing proactive protection of State assets and data. - The projects that comprise Program G are as follows: - G-21: Increase Infrastructure and Operations (I/O) Maturity and Automation - G-22: Enhance Security Discipline. - The table below summarizes the estimated costs, benefits and major deliverables for the program. | Cost Estimates | Chief Benefits | Major Deliverables | |--|---|--| | External Costs: \$500K-\$700K (est.) Internal Costs: TBD Potential Future Costs: I/O Automation Tools 24/7 Security Operations Center (SOC) implementation/augmentati on cost Vulnerability Improvement Tools | Increased efficiency of service delivery Lower total cost of ownership Identify and rectify relevant vulnerabilities 24/7 capability of monitoring and responding to security threats Decreased vulnerability | Business Case for Tool Acquisitions Implementation of ICT Operations Tools Information Technology Service Management (ITSM) Road Map and Updated Documentation Single, or integrated, Configuration Management Database (CMDB) Completed Security Audit/Risk Assessment Establishment of 24/7 SOC Operations Vulnerability Improvement Plan and Acquisition of Appropriate Tools | ### Road Map Program G is composed of some tasks and projects that can begin immediately, as well as several ongoing tasks that will persist going forward. Opportunities for increased automation and maturing internal I/O processes will continue, as will security improvements and being proactive in protecting the State from new threats. Assuming funding and capacity are sufficient, the comprehensive security audit and risk assessment could begin immediately. #### **Improve Infrastructure and Security** Increase I/O Maturity and Automation **Enhance Security Discipline** - The following subsections provide the rationale behind this program and the summary charters for the projects that comprise this program: - Improving ICT Services Management - Security Overview - Project Charters. Improving ICT Services Management Improving ICT Services Management: Business Model Impacts ICT Service Management ■ The service management model defined in Program B will impact the ITSM road map developed by DTMB. The model must balance the business customer's expectations of the ICT organization's alignment with the business and its responsiveness to changing business needs. The State must construct its ITSM structure to align with the target functional model. #### **ICT** as Cost Center - Supply-driven - Technology-centric - Functionally and technically siloed - Insulated and monopolistic - Cost-obsessed #### ICT as Service Provider - Demand-driven - Internal customer-centric - Process-based - Competitive and engaged - Service-obsessed #### ICT as Business Innovator - Opportunity-driven - External customer-centric - Ecosystem-based - Inventive - Market- or industry-obsessed Security Overview Security Overview: Top Security Audit Findings to Avoid - Given the time that has elapsed since the last comprehensive security and risk assessment, the State should seek to execute an assessment in the short to medium term. - Gartner research identified 10 common risk and security audit findings that most enterprises such as the State of Michigan should avoid, if possible. | | Туре | Typical Finding | What It Means | |----|--|---|---| | 1. | Data Classification | The auditor is unable to produce an inventory of assets and associated classifications. | The enterprise does not know what it has, so the organization does not know how to protect it. | | 2. | Change Management | The auditor cannot find evidence of change management on material systems. | No one in the enterprise is tasked with controlling mission-critical changes, so it is impossible to know which problems might result from changes. | | 3. | Administrator Controls and Shared Accounts | Too many administrator ("root") accounts are not tied to specific individuals. | Accounts are not tied to particular identities, so access controls and monitoring tools are ineffective. | | 4. | Identity and Access
Management | The auditor cannot determine each user's privileges, or determine that each user has appropriate, and appropriately approved, privileges. | The enterprise does not know who has access to which systems or data, or whether that access is appropriate or approved. | | 5. | User Activity Tracking and Log Analysis | No evidence of activity log collection and analysis can be produced. | The enterprise is unable to track user activity and produce a record of which employees have accessed which systems or data, or when. | | 6. | SOD in ERP Systems | The enterprise is unable to control SOD issues in ERP systems that affect the integrity of financial reporting. | The integrity of financial reporting could be compromised by the use of conflicting permissions. | Security Overview: Top Security Audit Findings to Avoid (Cont'd) | Туре | Typical Finding | What It Means | |---|--|--| | 7. Physical Access | Physical access to the enterprise data center is uncontrolled. | The enterprise's critical systems, applications and information assets are at risk of damage, misuse or alteration
by persons gaining unauthorized access to facilities. | | 8. Business Continuity Management and Disaster Recovery | The auditor cannot locate current, environmentally relevant business continuity plans or evidence of internal controls requiring the periodic updating and review of such plans. | The enterprise's critical systems and business processes could be crippled by a natural disaster or other emergency. | | Sourcing Controls and Partner Agreements | The enterprise's agreements with business partners and third-party service providers do not specifically address data protection requirements. | Sensitive data may fall into the hands of unauthorized parties due to inadequate partner/service provider security measures. | | 10. Education and Awareness | The auditors cannot find formal evidence that employees know and understand their data protection responsibilities. | The security of enterprise systems and information assets is placed at risk by well-intentioned, but uninformed, employees. | Security Overview: Importance of Vulnerability Management Gartner Research defines four high-level security processes that are key to the effectiveness and efficiency of enterprise security programs, one of which is vulnerability management. The State should mature this aspect of security in order to best protect State assets and data. **Project Charters** | Project 22. Increase | I/O Maturity | and Automation | Program | G. Improve Infrastru | ucture and Security | | |---|---------------------------------------|--|--|--|---|--| | | Obje | ectives | Addressed Recommendation Requirement(s) | | | | | Improve ICT operations through automation of manual processes within Infrastructure that focus on customer-facing processes around incident, problem management, provisioning, etc. Capitalize on usage of tools such as run book automation, provisioning, event management, status monitoring, performance monitoring and alerting Improve ICT process maturity by implementing a comprehensive ITSM road map across the ICT Towers for foundational ITIL processes such as incident, change and asset management Map out and automate interfaces, handoffs and trigger points between core processes; integrate (or adopt single) configuration management database (CMDB) across the core ICT Towers | | | ■ 4-6-1: DTMB must i | dentify automation o | pportunities in ICT operational areas | | | | Deliverables | | Scope | ■ Infrastructure Ser | rvices | | | 1 | ■ Business Case for Tool Acquisitions | | Project Sponsor | ■ CTO | | | | Implementation of ICT Operations Tools ITSM Road Map and Updated Documentation (e.g., process maps, workflow documentation, cycle times, etc.) Single, or integrated, CMDB | | Business Owner | ■ Infrastructure Ser | vices | | | | | High-Level | Project Plan | Critical Team | Project Manager (quarter-time) | | | | Identify process cand Develop metrics and | business cas | | Members | ePMOProcurement | | | | Procure and implement Develop ITSM road r | | process improvement | Risks/Succe | ss Factors | Prerequisite Activities | | | 5. Implement ITSM road 6. Define and execute p | d map | · | Measurement of inefficiencies Diligence in implementing ITSM road map | | None | | | Estimated Duration | ■ 15–24 mg | onths | | | | | | Benefits | | Costs | | | | | | ■ Increased efficiency | of service | ■ TBD; depends on the | Continger | ncy Plan | Follow-Up Actions | | | delivery Lower total cost of ownership | | processes/tools identified as top candidates | Operate using curre
focus on process ef | | Monitor tool performance and institute
ongoing plan for assessing future tools Measure ITIL process performance
and maturity | | | Project 23. Enhance Sec | curity Disc | ipline | Program | G. Improve Infrastru | icture and Security | |--|--|---|--|---|---| | | Obje | ctives | Addressed Recommendation Requirement(s) | | | | Conduct a comprehensive security audit and risk assessment, and | | 4-7-1: DTMB must conduct a comprehensive security audit and risk assessment, and must implement corrective measures 4-7-2: DTMB must expand the scope of vulnerability scanning, cyber-security and risk management functions, and improve the Security Operations Control (SOC) | | s
vulnerability scanning, cyber-security and | | | | Delive | erables | Scope | All DTMB Techno | logy Assets | | ■ Completed Security Audi | | | Project Sponsor | ■ CIO | | | Implementation Plan for 24/7 SOC Operations Establishment of 24/7 SOC Operations Vulnerability Improvement Plan and Acquisition of Appropriate Tools | | Business Owner | ■ CISO | | | | Hi | igh-Level | Project Plan | Critical Team | ■ Project Manager | (quarter-time) | | Definition | 2. Assessment and Recommendation Development | | Members | CTO DTMB Budget Office Infrastructure Services Agency Services | | | 4. SOC Alternatives Analys | • | n Development | Risks/Succe | Risks/Success Factors Prerequisite Activiti | | | 5. SOC Sourcing/Staffing Activities 6. 24/7 SOC Implementation 7. Define Vulnerability Improvement Plan 8. Implement Vulnerability Improvement Plan Estimated Duration 12–18 months | | Failure to stay curre
perpetually leaves t
major security bread | he State at risk of a | ■ None | | | | 01110 | | | | | | Benefits | | Costs | | | | | Identify and rectify relevant
vulnerabilities 24/7 capability of monitoring and
responding to security threats Decreased vulnerability | | \$500K-\$700K (assessment)SOC, vulnerability TBD | Continger Conduct internal as enhance SOC organ | sessment; aim to | Follow-Up Actions Conduct follow-up assessments at regular intervals With CTO, remain current on trends, technologies and threats | ### **Contact Information** #### **Paul Denvir** Engagement Manager Telephone: +1 908 249 8007 paul.denvir@gartner.com #### **Eugene Martinez** Project Manager Telephone: +1 916 414 2248 eugene.martinez@gartner.com #### **Rob Stalder** Assessment Lead Telephone: +1 703 387 5694 rob.stalder@gartner.com #### Ivy I. Anderson Managing Partner, Consulting Telephone: +1 312 526 0264 ivy.anderson@gartner.com